AD-A257 694 (2) HDL-CR-92-027-1 January 1992 Computer Program for Numerical Evaluation of the Performance of a TM_{01} Circular to TE_{10} Rectangular Waveguide Mode Converter by Joseph R. Mautz Roger F. Harrington #### Prepared by Harry Diamond Laboratories 2800 Powder Mill Road Adelphi, MD 20783 #### **Under contract** DAAL02-90-K-0027 U.S. Army Laboratory Command Harry Diamond Laboratories Adelphi, MD 20783-1197 Approved for public release; distribution unlimited. 40 6737 **92-29605** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. DESTRUCTION NOTICE—For classified documents, follow the procedures in DoD 5200.22–M. Industrial Security Manual, Section II–19 or DoD 5200.1–R, Information Security Program Regulation, Chapter IX. For unclassified, limited documents, destroy by any method that will prevent disclosure of contents or reconstruction of the document. Editor's note: Although this report has been checked for completeness, it was not reviewed by the ISC-LABCOM Technical Publishing Branch for editorial correctness and conformance to the current standard, *Scientific and Technical Reports—Organization, Preparation, and Production, American National Standards for Information Sciences (ANSI Z39.18-1987).* ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highland, V. A. 2022, 4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Devis Highway, Suite 1204, Arlington, VA 22202-4302, a | and to the Office of Management and Budget, Pa | erwork Reduction Proje | ct (0704-0188), Washington, DC 20503. | | |--|---|--|--|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE A | AND DATES COVERED | | | | September 1992 | Final, from 8 | 3/25/90 to 8/24/91 | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | Computer Program for Numerical
Circular to TE ₁₀ Rectangular Wave | | e of a TM ₀₁ | | | | 6. AUTHOR(S) | | | | | | Joseph R. Mautz and Roger F. Han
HDL POC: Brian G. Ruth | rrington | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADI | DRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | Department of Electrical and Com | puter Engineering | | THE OTT HOMOEN | | | Syracuse University | | | Report TR-92-1 | | | Syracuse, New York 13244-1240 | | | | | | 8. SPONSORING/MONITORING AGENCY NAME(8) A | NO ADDRESS(ES) | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | Harry Diamond Laboratories | | | | | | 2800 Powder Mill Road | | | HDL-CR-92-027-1 | | | Adelphi, MD 20783-1197 | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | Contract no.: DAAL02-90-K-002 | 7 | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | | 12b. DISTRIBUTION CODE | | | Approved for public release; distri | ibution unlimited. | | | | | 13. ABSTRACT (Meximum 200 words) | | ······································ | | | | Two identical rectangular wavegu waveguide. Power is transmitted for each rectangular waveguide. A comprogram also evaluates the magn apertures. Sample input and output appear in a previous technical repo | rom the TM ₀₁ mode in the circ
inputer program for evaluating the
itude of each orthogonal com
are provided. Several plots of d | ular waveguid
nis power is des
ponent of the | e to the TE ₁₀ dominant mode in
cribed and listed. This computer
tangential electric field in the | | | 14. SUBJECT TERMS | | | 16. NUMBER OF PAGES | |---|--|---|----------------------------| | Mode converter, method of moments, TM _{ot} mode, TE _{to} mode | | | 177 | | Mode converter, method of moments, Tivi ₀₁ mode, TE ₁₀ mode | | 16. PRICE CODE | | | | | | | | 17. SECURITY CLASSIFICATION
OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 17. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | UL | ## Contents | Page | | |--|-----------------------------| | Chapter 1 Introduction 1 1.1 Statement of the Problem 2 1.2 Method of Solution 4 1.2.1 Expansion Functions 6 1.2.2 Approximations to the Expansion Functions Radiate Rectangular Waveguide Modes in Regions 1 and 2 8 1.2.3 The Matrix Equation 10 | | | Chapter 2 Instructions for Using The Computer Program 14 | | | 2.1 The Input Data | | | 2.1.1 The First Module of Input Data | | | 2.1.2 The Second Module of Input Data21 | | | 2.1.3 Sample Input Data | | | 2.2 The Output Data38 | | | 2.2.1 Description of the Final Output Data38 | | | 2.2.2 Sample Output Data40 | | | 2.3 Minimum Allocations | ₩, | | Chapter 2 The Main Program | <i>P</i> ³ − 1 | | Chapter 3 The Main Program | | | 3.1 Rectangular Waveguide Mode Cutoff Wavenumbers 49 3.2 The Parameter ka | | | 3.3 The Admittance Matrices of the Rectangular | | | Waveguides | | | 3.4 Quantities That Depend on the Modes of the | | | Circular Waveguide | | | 3.4.1 Preliminary Calculations Independent of r , s , | | | i, and j | 1 | | 3.4.2 Overview of the Calculation of the Circular | Accession For | | Waveguide Admittance Matrix | MIS CRANT | | 3.4.3 Calculations Involving r60 | Dric 148 | | 3.4.4 Calculations Involving r and s | Ummeowneed [] Justification | | 3.4.5 Calculations Involving r , s , and n | organization. | | 5.1.5 5 5 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 | Tr u | | iii | Distribution! | | 111 | Avela titte lalag | | | | | | 2.4.6. Coloulations Involving no an and a | 74 | |-----------|--|-----| | | 3.4.6 Calculations Involving r , s , n , and q | 74 | | | 3.4.7 Calculations Involving r , s , n , q , and m | 77 | | | 3.4.8 Calculations Involving r , s , n , q , m , and p | 78 | | | 3.4.9 Calculations Involving r , s , n , q , m , p , and α | 79 | | 3.5 | The Matrix Equation and Its Solution | 81 | | | 3.5.1 The Admittance Matrix | 82 | | | 3.5.2 Solution of the Matrix Equation | 82 | | 3.6 | The Coefficients of the TE ₁₀ Modes in the | | | | Rectangular Waveguides | 83 | | | 3.6.1 The Modal Coefficients in the | | | | Left-Hand Rectangular Waveguide | 84 | | | 3.6.2 The Modal Coefficients in the | | | | Right-Hand Rectangular Waveguide | 85 | | 3.7 | The Coefficients of the Propagating Modes in the | | | | Circular Waveguide | 85 |
 3.8 | The Time-Average Power of the Propagating | | | | Modes in the Waveguides | 86 | | e e | 3.8.1 The Time-Average Power of the Propagating | 00 | | | Modes in the Rectangular Waveguides | 87 | | | 3.8.2 The Time-Average Power of the Propagating | ٠. | | | Modes in the Circular Waveguide | 88 | | | 3.8.3 Conservation of Power | 89 | | 3.9 | The Time-Average Power Radiated by the | 03 | | 0.0 | Magnetic Currents | 89 | | | 3.9.1 The Time-Average Power Radiated by the | 03 | | | · · | | | | Magnetic Currents in the Rectangular | 00 | | | Waveguides | 90 | | | 3.9.2 The Time-Average Power Radiated by the | | | | Magnetic Currents in the Circular | ٥. | | 2.10 | Waveguide | 91 | | | The Tangential Electric Field in the Apertures | | | 3.11 | Listing of the Main Program | 100 | | Chanter 4 | The Subroutine MODES | 118 | | 4.1 | Description of the Subroutine MODES | | | 4.2 | Listing of the Subroutine MODES | | | 7.4 | THE PROPERTY OF O | ~~~ | * | Chapte | er 5 The Subroutine BESIN 121 | |---------|---| | | 5.1 Description of the Subroutine BESIN121 | | | 5.1.1 Tabulated Roots of Bessel Functions 121 | | | 5.1.2 Tabulated Roots of Derivatives of | | | Bessel Functions 122 | | | 5.1.3 Interpolation Data for Roots of | | | Bessel Functions of Large Order 122 | | | 5.1.4 Interpolation Data for Roots of | | | Derivatives of Bessel Functions of | | | Large Order 125 | | | 5.1.5 Negative Roots of the Airy Function | | | and Its Derivative 126 | | | 5.2 Listing of the Subroutine BESIN127 | | Chapte | r 6 The Subroutine BES 131 | | | 6.1 The Roots j_{ns} and j'_{ns} for $n \le 19$ | | | 6.1.1 Tabulated Values of $i = 1$ | | | 6.1.1 Tabulated Values of j_{ns} and j'_{ns} for | | | $s = 1, 2, \cdots, 49 \dots 133$ | | | 6.1.2 Truncated Expansions for j_{ns} and j' for $s > 50$ | | | j'_{ns} for $s \ge 50$ | | | 6.2.1 Calculation of j_s for $n \ge 20$ | | | 6.2.2 Calculation of j_* for $n \ge 20$ | | | 6.3 Listing of the Subroutine BES | | | | | Chapter | 7 The Subroutine INTERPOL 143 | | | 7.1 Description of the Subroutine INTERPOL 143 | | | 7.2 Listing of the Subroutine INTERPOL 144 | | Chapter | 8 The Subroutine PHI 146 | | | 8.1 Description of the Subroutine PHI 146 | | | 8.2 Listing of the Subroutine PHI149 | | | | | Chapter | 9 The Subroutine DGN 151 | | | 9.1 The Input Variables | | | 9.2 The Output Variables152 | | | 9.3 Description of the Subroutine DGN 154 | | | 9.3.1 Above Cutoff | | | 9.3.2 Below or at Cutoff | 157 | |--------------|--|------| | | 9.4 Listing of the Subroutine DGN | 159 | | Chapter | 10 The Function Subprogram FXY | 162 | | | 10.1 Description of the Function Subprogram FXY | 162 | | | 10.2 Listing of the Function Subprogram FXY | 163 | | Chapter | 11 The Subroutines DECOMP and SOLVE | 165 | | | 11.1 Input and Output Data and Minimum Allocations | 165 | | | 11.2 Listing of the Subroutines DECOMP and SOLVE | 166 | | Referenc | es | 169 | | Distribution | 1 | .171 | # Chapter 1 ### Introduction Chapter 1 contains a statement of the waveguide mode converter problem and a description of the general method of solution. Chapter 1 is self-contained; it can be read without supplementary references. A computer program was written to obtain a numerical solution of the waveguide mode converter problem. Chapter 2 contains all the information necessary to run this program and to interpret the final numerical results that it writes out. Chapter 2 is more or less self-contained. References [1] and [2] are cited in Chapter 2. Although these references are enlightening, one can grasp the contents of Chapter 2 without delving into them. The computer program consists of a main program, the subroutines MODES, BESIN, BES, INTERPOL, PHI, and DGN, the function subprogram FXY, and the subroutines DECOMP and SOLVE in that order. These parts of the program are described and listed in Chapters 3 to 11. Unfortunately, Chapters 3 to 11 are not self-contained because they depend heavily on equations extracted from [2]. One must read both [1] and [2] in order to verify these equations. Considerable time and effort are required to read both [1] and [2]. Fortunately, one who wants to use the computer program does not have to read Chapters 3 to 11 unless unforeseen difficulty arises while running the program. If one experiences such difficulty or if one desires to modify the program to suit one's needs, then one will have to go into Chapters 3 to 11. Most often, one will not have to read all of Chapters 3 to 11, and one will be able to use equations extracted from [2] without going through their derivations in [1] and [2]. #### 1.1 Statement of the Problem There is, as shown in Fig. 1, a circular waveguide which is closed at one end. Two symmetrically placed apertures in the lateral wall of this waveguide are backed by rectangular waveguides of identical dimensions. The interiors of the left-hand rectangular waveguide, the right-hand rectangular waveguide and the circular waveguide are called regions 1, 2, and 3, respectively. Homogeneous space of permeability μ and permittivity ϵ exists in all of these regions. The excitation is a TM_{01} wave of unit amplitude traveling in the z-direction in the circular waveguide. The circular waveguide is of radius a and is terminated by a perfectly conducting wall at $z=L_3$. The radius a is such that only the TE_{11} and TM_{01} modes can propagate in the circular waveguide. Both rectangular waveguides run parallel to the x-axis. Both have the the same cross section $(-\frac{b}{2} \le y \le \frac{b}{2}, -\frac{c}{2} \le z \le \frac{c}{2})$ where c < b and b is such that only the TE_{10} dominant mode can propagate in each rectangular waveguide. The aperture A_1 which feeds the left-hand rectangular waveguide in Fig. 1 is the surface for which $(\rho = a, \pi - \phi_o \le \phi \le \pi + \phi_o, -\frac{c}{2} \le z \le \frac{c}{2})$ where ρ and ϕ are the cylindrical coordinates related to x and y by $$\rho = \sqrt{x^2 + y^2} \tag{1.1}$$ $$\tan \phi = \frac{y}{x} \tag{1.2}$$ and $$\phi_o = \sin^{-1}\left(\frac{b}{2a}\right). \tag{1.3}$$ The aperture A_2 which feeds the right-hand rectangular waveguide is the surface for which $(\rho = a, -\phi_o \le \phi \le \phi_o, -\frac{c}{2} \le z \le \frac{c}{2})$. The voltage to current ratio of the TE_{10} mode at $x=-L_1$ in region 1 is taken to be Z_1 . All other rectangular waveguide modes are evanescent. The voltage to current ratios of the evanescent modes at $x=-L_1$ do not come into play because L_1 is taken to be so large that any evanescent wave emanating from the termination at $x=-L_1$ will have negligibly small amplitude upon arrival at aperture A_1 . The voltage to current ratio of the TE_{10} mode at $x=L_2$ in region 2 is taken to be Z_2 . Here, L_2 is taken to be so large that Fig. 1. Top and side views of the TM_{01} to TE_{10} mode converter. any evanescent wave emanating from the termination at $x = L_2$ will have negligibly small amplitude upon arrival at aperture A_2 . As previously stated, the excitation is a z-traveling (traveling in the z-direction) TM_{01} wave of unit amplitude in the circular waveguide. By assumption, this is the only z-traveling wave at z=-c/2. Concerning the fields in the part of region 3 for which z>-c/2 and in all of regions 1 and 2, it does not matter how this z-traveling TM_{01} wave is produced. We let this wave be produced by a sheet of electric current \underline{J}^{imp} located at z<-c/2 in the circular waveguide. For simplicity, we assume that the circular waveguide is terminated at z<<-c/2 by a matched load, i.e., any -z-traveling wave in the region for which z<-c/2 is never reflected. The problem is to find out how much power of the z-traveling TM_{01} wave is transmitted into the rectangular waveguides and to calculate the magnitudes of the ϕ - and z-components of the electric field in the apertures A_1 and A_2 . #### 1.2 Method of Solution Seeking to solve the above-mentioned problem by means of the generalized network formulation for aperture problems [3], we close the apertures A_1 and A_2 with perfect conductors of infinitesimal thickness. As shown in Fig. 2, we place the surface density of magnetic current $\underline{M}^{(1)}$ on the region 1 side of the closed aperture A_1 , $-\underline{M}^{(1)}$ on the region 3 side of A_1 , $\underline{M}^{(2)}$ on the region 2 side of the closed aperture A_2 , and $-\underline{M}^{(2)}$ on the region 3 side of A_2 . The magnetic currents in Fig. 2 are supposed to be located right on (infinitesimal distances from either side) the closing conductors. The finite displacement of these magnetic currents from the closing conductors in Fig. 2 is only for the purpose of illustration. With the arrangement of magnetic currents in Fig. 2, the tangential electric field is continuous across A_1 and A_2 . Now, the fields in Fig. 2 will be the same as those in Fig. 1 if $\underline{M}_1^{(1)}$ and $\underline{M}_2^{(2)}$ are adjusted such that the tangential magnetic field is continuous across A_1 and A_2 . Continuity of the tangential magnetic field across A_1 is expressed as $$-H_{\tan}^{(1)}(\underline{0},\underline{M}^{(1)}) - H_{\tan}^{(3)}(\underline{0},\underline{M}^{(1)}) - H_{\tan}^{(3)}(\underline{0},\underline{M}^{(2)}) = -H_{\tan}^{(3)}(\underline{J}^{imp},\underline{0}) \quad (1.4)$$ where $H_{tan}^{(r)}(\underline{J},\underline{M})$ is the tangential magnetic field radiated by the combination of the electric current \underline{J} and the magnetic current \underline{M} in region r where Fig. 2. Top and side views of the situation equivalent to that of Fig. 1. r=1 or 3. In (1.5) to follow, r=2 or 3. Continuity of the tangential magnetic field across A_2 is expressed as
$$-\underline{H_{\tan}^{(3)}(0,\underline{M}^{(1)})} - \underline{H_{\tan}^{(2)}(0,\underline{M}^{(2)})} - \underline{H_{\tan}^{(3)}(0,\underline{M}^{(2)})} = -\underline{H_{\tan}^{(3)}(\underline{J}^{imp},\underline{0})}. \quad (1.5)$$ Equation (1.4) is supposed to be valid on A_1 , and (1.5) is supposed to be valid on A_2 . #### 1.2.1 Expansion Functions Seeking to solve (1.4) and (1.5) for $\underline{M}^{(1)}$ and $\underline{M}^{(2)}$ by the method of moments [4], we let $$\underline{M}^{(1)} = \sum_{q=1} \sum_{p=1} V_{pq}^{1\text{TM}} \underline{M}_{pq}^{1\text{TM}}(\phi, z) + \sum_{q=0} \sum_{\substack{p=0 \ p+q \neq 0}} V_{pq}^{1\text{TE}} \underline{M}_{pq}^{1\text{TE}}(\phi, z)$$ (1.6) $$\underline{M}^{(2)} = \sum_{q=1}^{\infty} \sum_{p=1}^{\infty} V_{pq}^{2\text{TM}} \underline{M}_{pq}^{2\text{TM}}(\phi, z) + \sum_{q=0}^{\infty} \sum_{\substack{p=0\\ p+q\neq 0}}^{\infty} V_{pq}^{2\text{TE}} \underline{M}_{pq}^{2\text{TE}}(\phi, z). \quad (1.7)$$ Upper limits of the summation indices in (1.6) and (1.7) will be chosen later. In (1.6) and (1.7), the V's are unknown coefficients to be determined, and $\underline{M}_{pq}^{1\delta}(\phi,z)$ and $\underline{M}_{pq}^{2\delta}(\phi,z)$ are expansion functions given by $$\underline{M}_{pq}^{1\delta}(\phi, z) = \underline{u}_{\phi} e_{zpq}^{\delta}(y^{1+}, z^{+}) + \underline{u}_{z} \frac{\sin \phi_{o}}{\phi_{o}} e_{ypq}^{\delta}(y^{1+}, z^{+}), \begin{cases} \rho = a \\ \pi - \phi_{o} \leq \phi \leq \pi + \phi_{o} \\ -\frac{c}{2} \leq z \leq \frac{c}{2} \end{cases}$$ (1.8) $$\underline{M}_{pq}^{2\delta}(\phi, z) = \underline{u}_{\phi} e_{\tau pq}^{\delta}(y^{2+}, z^{+}) - \underline{u}_{z} \frac{\sin \phi_{o}}{\phi_{o}} e_{ypq}^{\delta}(y^{2+}, z^{+}), \begin{cases} \rho = a \\ -\phi_{o} \leq \phi \leq \phi_{o} \end{cases} (1.9)$$ where δ is either TM or TE. Moreover, \underline{u}_{ϕ} and \underline{u}_{z} are the unit vectors in the ϕ - and z-directions, respectively. Furthermore, $$y^{1+} = (\pi - \phi)x_o + \frac{b}{2} \tag{1.10}$$ $$y^{2+} = \phi x_o + \frac{b}{2} \tag{1.11}$$ $$z^+ = z + \frac{c}{2} \tag{1.12}$$ $$x_o = \frac{a\sin\phi_o}{\phi_o}. (1.13)$$ In (1.8) and (1.9), e_{ypq}^{TM} and e_{zpq}^{TM} are the y- and z-components of the TM rectangular waveguide mode function $\underline{e}_{pq}^{\text{TM}\dagger}$ given by eq. (A.10)[‡] of [1]: $$e_{ypq}^{TM}(y^+, z^+) = -\frac{2\pi}{k_{pq}\sqrt{bc}} \frac{p}{b} \cos\left(\frac{p\pi y^+}{b}\right) \sin\left(\frac{q\pi z^+}{c}\right)$$ (1.14) $$e_{zpq}^{TM}(y^+, z^+) = -\frac{2\pi}{k_{pq}\sqrt{bc}} \frac{q}{c} \sin\left(\frac{p\pi y^+}{b}\right) \cos\left(\frac{q\pi z^+}{c}\right), \qquad (1.15)$$ and e_{ypq}^{TE} and e_{zpq}^{TE} are the y- and z-components of the TE rectangular waveguide mode function $\underline{e}_{pq}^{\text{TE}\S}$ given by eq. (A.23) of [1]: $$e_{ypq}^{\text{TE}}(y^+, z^+) = \frac{\pi}{k_{pq}} \sqrt{\frac{\epsilon_p \epsilon_q}{bc}} \frac{q}{c} \cos\left(\frac{p\pi y^+}{b}\right) \sin\left(\frac{q\pi z^+}{c}\right)$$ (1.16) $$e_{zpq}^{\text{TE}}(y^+, z^+) = -\frac{\pi}{k_{pq}} \sqrt{\frac{\epsilon_p \epsilon_q}{bc}} \frac{p}{b} \sin\left(\frac{p\pi y^+}{b}\right) \cos\left(\frac{q\pi z^+}{c}\right).$$ (1.17) [†]The transverse parts of the modal electric fields $E_{pq}^{\text{TM+}}$ of eq. (A.2) of [1] and $E_{pq}^{\text{TM-}}$ of eq. (A.3) of [1] are proportional to e_{pq}^{TM} . [‡]An equation that appears in a reference will be cited by placing "eq." before the equation number. An equation that appears in the present report will be cited by writing only its number in parentheses. However, an equation number at the beginning of a sentence will always be preceded by "Equation". [§]The modal electric fields $\underline{E}_{pq}^{\text{TE+}}$ of eq. (A.14) of [1] and $\underline{E}_{pq}^{\text{TE-}}$ of eq. (A.15) of [1] are equal to $\underline{e}_{pq}^{\text{TE}}$. # 1.2.2 Approximations to the Expansion Functions Radiate Rectangular Waveguide Modes in Regions 1 and 2 The expansion functions $\underline{M}_{pq}^{1\delta}(\phi,z)$ and $\underline{M}_{pq}^{2\delta}(\phi,z)$ of (1.8) and (1.9) were chosen such that $$\underline{M}_{pq}^{1\delta}(\phi, z) \approx -\underline{M}_{pq}^{\delta}(y^{1+}, z^{+}), \begin{cases} x = -x_{o} \\ 0 \leq y^{1+} \leq b \\ 0 \leq z^{+} \leq c \end{cases}$$ (1.18) $$\underline{M}_{pq}^{2\delta}(\phi, z) \approx \underline{M}_{pq}^{\delta}(y^{2+}, z^{+}), \begin{cases} x = x_{o} \\ 0 \le y^{2+} \le b \\ 0 \le z^{+} \le c \end{cases}$$ (1.19) where y^{1+} , y^{2+} , z^{+} , and x_o are given by (1.10)-(1.13) and $$\underline{M}_{pq}^{\ell}(y^{+}, z^{+}) = \underline{u}_{y}e_{zpq}^{\delta}(y^{+}, z^{+}) - \underline{u}_{z}e_{ypq}^{\delta}(y^{+}, z^{+}). \tag{1.20}$$ If ϕ_o is small, the plane surface in (1.18) is a good approximation to the curved surface in (1.8) because $-x_o$ is the average value of x on the curved surface in (1.8). If ϕ_o is small, the plane surface in (1.19) is a good approximation to the curved surface in (1.9) because x_o is the average value of x on the curved surface in (1.9). The magnetic current $-\underline{M}_{pq}^{\delta}(y^{1+},z^{+})$ on the right-hand side of (1.18) gives rise to a voltage dv^{a} at $(y^{1+}+dy^{1+},z^{+}+dz^{+})$ with respect to the voltage at (y^{1+},z^{+}) . The superscript "a" in " dv^{a} " stands for approximate. Here, dv^{a} is measured on the side of $-\underline{M}_{pq}^{\delta}(y^{1+},z^{+})$ facing region 1. Now, $$dv^{a} = -\left\{\underline{u}_{x} \times \underline{M}_{pq}^{\delta}(y^{1+}, z^{+})\right\} \cdot (\underline{u}_{y} \, dy^{1+} + \underline{u}_{z} \, dz^{+}). \tag{1.21}$$ The magnetic current $\underline{M}_{pq}^{1\delta}(\phi, z)$ on the left-hand side of (1.18) gives rise to a voltage dv at $(\phi + d\phi, z + dz)$ with respect to the voltage at (ϕ, z) . Here, dv is measured on the side of $\underline{M}_{pq}^{1\delta}(\phi, z)$ facing region 1. Now, $$dv = -\left\{\underline{u}_{\rho} \times \underline{M}_{pq}^{1\delta}(\phi, z)\right\} \cdot (\underline{u}_{\phi} a \, d\phi + \underline{u}_{z} \, dz). \tag{1.22}$$ The approximation (1.18) will be good if ϕ_o is small and if $$dv^a = dv. (1.23)$$ Substitution of (1.8) into (1.22) leads to $$dv = e_{wa}^{\delta}(y^{1+}, z^{+})x_{o} d\phi - e_{zva}^{\delta}(y^{1+}, z^{+}) dz.$$ (1.24) Substitution of (1.20) into (1.21) leads to $$dv^{a} = -e_{ypq}^{\delta}(y^{1+}, z^{+}) dy^{1+} - e_{zpq}^{\delta}(y^{1+}, z^{+}) dz^{+}. \tag{1.25}$$ From (1.10) and (1.12), $$dy^{1+} = -x_o d\phi \tag{1.26}$$ $$dz^+ = dz. (1.27)$$ Substitution of (1.26) and (1.27) into (1.25) gives $$dv^{a} = e^{\delta}_{ypq}(y^{1+}, z^{+})x_{o} d\phi - e^{\delta}_{zpq}(y^{1+}, z^{+}) dz.$$ (1.28) Since the right-hand side of (1.28) is equal to that of (1.24), (1.23) is satisfied. Therefore, the approximation (1.18) will be good if ϕ_o is small. Similarly, it can be shown that the approximation (1.19) will be good if ϕ_o is small. One can verify that $$-\underline{M}_{pq}^{\delta}(y^{1+},z^{+}) = -\underline{e}_{pq}^{\delta}(y^{1+},z^{+}) \times \underline{u}_{x}. \tag{1.29}$$ Therefore, when placed on the region 1 side of a conductor that closes the approximate aperture surface described on the right-hand side of (1.18), the magnetic current $-\underline{M}_{pq}^{\delta}(y^{1+},z^{+})$ on the right-hand side of (1.18) produces an electric field whose transverse part is $\underline{e}_{pq}^{\delta}(y^{1+},z^{+})$ on the region 1 side of this magnetic current. Hence, the magnetic current on the right-hand side of (1.18) excites only the pq^{th} δ^{\dagger} rectangular waveguide mode in region 1. One can verify that $$\underline{M}_{pq}^{\delta}(y^{2+}, z^{+}) = \underline{e}_{pq}^{\delta}(y^{2+}, z^{+}) \times \underline{u}_{x}. \tag{1.30}$$ Therefore, when placed on the region 2 side of a conductor that closes the approximate aperture surface described on the right-hand side of (1.19), the magnetic current $\underline{M}_{pq}^{\delta}(y^{2+},z^{+})$ on the right-hand side of (1.19) produces an electric field whose transverse part is $\underline{e}_{pq}^{\delta}(y^{2+},z^{+})$ on the region 2 side of this magnetic current. Hence, the magnetic current on the right-hand side of (1.19) excites only the pq^{th} δ rectangular waveguide mode in region 2. [†]Recall that δ is either TM or TE. #### 1.2.3 The Matrix Equation The symmetric product $\langle A, B \rangle$ of two vectors \underline{A} and \underline{B} is, by definition, the surface integral of their dot product over whichever aperture they are defined: $\langle A, B \rangle = \iint_{A_1 \text{ or } A_2} \underline{A} \cdot \underline{B} \, ds.$ (1.31) Here, ds is the differential element of surface area. Substituting (1.6) and (1.7) into (1.4) and taking the symmetric product of (1.4) with each of the expansion functions $\{\underline{M}_{mn}^{1TM}\}$ and $\{\underline{M}_{mn}^{1TE}\}$ and then substituting (1.6) and (1.7) into (1.5) and taking the symmetric product of (1.5) with each of the expansion functions $\{\underline{M}_{mn}^{2TM}\}$ and $\{\underline{M}_{mn}^{2TE}\}$, we obtain the matrix equation $$[Y^{1} + Y^{2} + Y^{3}] \begin{bmatrix} \vec{V}^{1TM} \\ \vec{V}^{1TE} \\ \vec{V}^{2TM} \\ \vec{V}^{2TE} \end{bmatrix} = \begin{bmatrix} \vec{J}^{1TM} \\ \vec{J}^{1TE} \\ \vec{J}^{2TM} \\ \vec{J}^{2TE} \end{bmatrix}$$ (1.32) where the Y's are square matrices and the \vec{V} 's and the \vec{I} 's are column vectors. The j^{th} element of $\vec{V}^{\gamma\delta}$ is $V_j^{\gamma\delta}$ given by $$V_{j}^{\gamma\delta} = V_{pq}^{\gamma\delta}, \begin{cases} j = 1, 2, \cdots, N^{\delta} \\ \gamma = 1, 2 \\ \delta = \text{TM}, \text{TE} \end{cases}$$ (1.33) where N^{δ} is the maximum value of j. The subscript j is a condensation of the double subscript pq; one and only one positive integer j^{\dagger} is assigned to each combination
of subscripts p and q. The condensation of pq into j depends on δ . In the first double summation on the right-hand side of (1.6) where δ is TM, p and q run though all positive integers such that $$\sqrt{(p\pi)^2 + \left(\frac{q\pi b}{c}\right)^2} \le BKM \tag{1.34}$$ where BKM enters as input data into the computer program that will be described and listed in subsequent chapters. In the second double summation on the right-hand side of (1.6) where δ is TE, p and q run through all $[\]dagger i = 1, 2, \cdots$ nonnegative integers except p=q=0 such that (1.34) is satisfied. The i^{th} element of $\vec{I}^{\alpha\beta}$ is $I_i^{\alpha\beta}$ given by $$I_{i}^{\alpha\beta} = -\iint_{A_{\alpha}} \underline{M}_{mn}^{\alpha\beta} \cdot \underline{H}^{(3)}(\underline{J}^{\text{imp}}, \underline{0}) \, ds, \begin{cases} i = 1, 2, \dots, N^{\beta} \\ \alpha = 1, 2 \\ \beta = \text{TM,TE} \end{cases}$$ (1.35) where N^{β} is the maximum value of *i*. If $\beta = \delta$, *i* would be the same condensation of mn that *j* was of pq in (1.33). The subscript "tan" need not be affixed to $H^{(3)}$ in (1.35) because $\underline{M}_{mn}^{\alpha\beta}$ is tangent to A_{α} . In (1.32), $$Y^{3} = \begin{bmatrix} Y^{3,1\text{TM},1\text{TM}} & Y^{3,1\text{TM},1\text{TE}} & Y^{3,1\text{TM},2\text{TM}} & Y^{3,1\text{TM},2\text{TE}} \\ Y^{3,1\text{TE},1\text{TM}} & Y^{3,1\text{TE},1\text{TE}} & Y^{3,1\text{TE},2\text{TM}} & Y^{3,1\text{TE},2\text{TE}} \\ Y^{3,2\text{TM},1\text{TM}} & Y^{3,2\text{TM},1\text{TE}} & Y^{3,2\text{TM},2\text{TM}} & Y^{3,2\text{TM},2\text{TE}} \\ Y^{3,2\text{TE},1\text{TM}} & Y^{3,2\text{TE},1\text{TE}} & Y^{3,2\text{TE},2\text{TM}} & Y^{3,2\text{TE},2\text{TE}} \end{bmatrix}. \quad (1.38)$$ In (1.36), the ij^{th} element of the submatrix $Y^{1,1\beta,1\delta}$ is $Y_{ij}^{1,1\beta,1\delta}$ given by $$Y_{ij}^{1,1\beta,1\delta} = -\int_{A_1} \underline{M}_{mn}^{1\beta} \cdot \underline{H}^{(1)}(\underline{0}, \underline{M}_{pq}^{1\delta}) ds, \begin{cases} i = 1, 2, \dots, N^{\beta} \\ j = 1, 2, \dots, N^{\delta} \\ \beta = \text{TM,TE} \\ \delta = \text{TM,TE.} \end{cases}$$ (1.39) In (1.37), $$Y_{ij}^{2,2\beta,2\delta} = -\int_{A_2} \underline{M}_{mn}^{2\beta} \cdot \underline{H}^{(2)}(0, \underline{M}_{pq}^{2\delta}) ds, \begin{cases} i = 1, 2, \dots, N^{\beta} \\ j = 1, 2, \dots, N^{\delta} \\ \beta = \text{TM,TE} \\ \delta = \text{TM,TE.} \end{cases}$$ (1.40) In (1.38), $$Y_{ij}^{3,\alpha\beta,\gamma\delta} = -\int_{A_{\alpha}} \underline{M}_{mn}^{\alpha\beta} \cdot \underline{H}^{(3)}(\underline{0}, \underline{M}_{pq}^{\gamma\delta}) ds, \begin{cases} i = 1, 2, \cdots, N^{\beta} \\ j = 1, 2, \cdots, N^{\delta} \\ \alpha = 1, 2 \\ \beta = \text{TM,TE} \\ \gamma = 1, 2 \\ \delta = \text{TM,TE.} \end{cases}$$ (1.41) In (1.39)-(1.41), j is the same condensation of pq as in (1.33), and i is the same condensation of mn as in (1.35). In the present report, the Y's and the \vec{I} 's in (1.32) are calculated. Then, (1.32) is solved for the \vec{V} 's. These \vec{V} 's are then used to calculate the following quantities: - 1. The time-average power of the -z-traveling TM_{01}^e wave in the circular waveguide. The superscript "e" indicates that the z-component of the electric field of the wave is even in ϕ . - 2. The time-average power of the -z-traveling TE_{11}^e and TE_{11}^o waves in the circular waveguide. The superscript "o" indicates that the z-component of the magnetic field of the wave is odd in ϕ . - 3. The time-average powers of the +z- and -z-traveling TE_{10} waves in the rectangular waveguides. - 4. The magnitudes of the ϕ and z-components of the electric field in the apertures. If $|E_{\phi}|$ represents any one of the above quantities, then $$|E_{\phi}| = |E_{\phi}^{\text{inc}}| + \sum_{q=1}^{\infty} \sum_{p=1}^{\infty} \left(V_{pq}^{1\text{TM}} |E_{\phi}|_{pq}^{1\text{TM}} + V_{pq}^{2\text{TM}} |E_{\phi}|_{pq}^{2\text{TM}} \right)$$ $$+ \sum_{q=0}^{\infty} \sum_{\substack{p=0\\p+q\neq 0}} \left(V_{pq}^{1\text{TE}} |E_{\phi}|_{pq}^{1\text{TE}} + V_{pq}^{2\text{TE}} |E_{\phi}|_{pq}^{2\text{TE}} \right)$$ $$(1.42)$$ where $|E_{\phi}^{\rm inc}|$ is what $|E_{\phi}|$ would be if all the V's were zero. Furthermore, $|E_{\phi}|_{pq}^{\alpha\beta}$ is what $|E_{\phi}|$ would be if $\underline{J}^{\rm imp}=0$, if $V_{pq}^{\alpha\beta}$ were unity, and if all the other V's were zero. Here, α is 1 or 2, and β is TM or TE. The upper limits of the indices of the summations in (1.42) will be chosen later. These upper limits must be the same as those in (1.6) and (1.7). # Chapter 2 # Instructions for Using the Computer Program The computer program is available on diskette. On diskette, the computer program, which consists of a main program and some subprograms, is stored in the file JAN.92. Sample input data are stored in the file JAN.92.DAT. These files are named JAN.92 and JAN.92.DAT because January 1992 is the date of the present report, the report in which the computer program is described and listed. The main program, the subroutines MODES, BESIN, BES, INTERPOL, PHI, and DGN, the function subprogram FXY, and the subroutines DECOMP and SOLVE are stored in order in the file JAN.92. There are two modules of input data in the file JAN92.DAT. The first module of input data is preceded by the three comment statements - C THIS IS THE FIRST MODULE OF INPUT DATA. - C REMOVE IT FROM THE FILE JAN92.DAT - C AND PUT IT IN THE FILE IN.DAT. and followed by the comment statement C THIS IS THE SECOND MODULE OF INPUT DATA. The second module of input data is preceded by the three comment statements - C THIS IS THE SECOND MODULE OF INPUT DATA. - C REMOVE IT FROM THE FILE JAN92.DAT - C AND PUT IT IN THE FILE BESIN.DAT. The last line of the second module of input data is the last line in the file JAN92.DAT. To use the program, first follow the instructions given in the comment statements in the preceding paragraph, i.e., create input data files named IN.DAT and BESIN.DAT, move the first module of input data into IN.DAT, and move the Lecond module of input data into BESIN.DAT. The data in IN.DAT are read by statements in the main program. BESIN.DAT are read by statements in the subroutine BESIN. One can modify the input data to suit his needs. The input data are described in Section 2.1. Modification of the input data may require an increase in the storage area allocated to some arrays. Minimum allocations of arrays are given in Section 2.3. Next, create output data files named OUT.DAT and BESOUT.DAT. Then, give the command or commands necessary to run the program that resides in JAN.92. Running the program causes output data to be written in the output data files OUT.DAT and BESOUT.DAT. The data in OUT.DAT are written by statements in the main program. The data in BESOUT.DAT are written by statements in the subroutine BESIN. The final step in using the program is to interpret the output data. If the program runs without difficulty, only the final output data need be interpreted: intermediate output data can be ignored. The final output data will be described in Section 2.2.1. The complete computer program, the two modules of input data, and the resulting output data are listed in the present report.[†] The two modules of input data are listed in Section 2.1.3. The main program, the subroutines MODES, BESIN, BES, INTERPOL, PHI, and DGN, and the function subprogram FXY are listed in Chapters 3 to 10, respectively. The subroutines DECOMP and SOLVE are listed in Chapter 11. #### 2.1 The Input Data There are two modules of input data. [†]The "resulting output" is the output that is obtained when the computer program is run with the input data listed in the present report. #### 2.1.1 The First Module of Input Data The first module of input data is read from the file IN.DAT by means of the following statements early in the main program: READ(20,10) B,C,L1,L2,L3,BKM,XM,ZL1,ZL2 10 FORMAT(4D14.7) READ(20,144) KAM, BKAO, DBKA, KE3M, NPHI, NZ 144 FORMAT(I4,2D14.7,3I4) READ(20,146)(KE3(I),I=1,KE3M) 146 FORMAT(1514) In the first of the above three read statements, $$B = \frac{b}{a} \tag{2.1}$$ $$C = \frac{c}{a} \tag{2.2}$$ $$L1 = \frac{L_1}{a} \tag{2.3}$$ $$L2 = \frac{L_2}{a} \tag{2.4}$$ $$L3 = \frac{L_3}{a}. (2.5)$$ The fields in the rectangular waveguides are expanded as linear combinations of all rectangular waveguide modes whose cutoff wavenumbers do not exceed BKM/b. The cutoff wavenumber of both the TM_{pq} and TE_{pq} rectangular waveguide modes is k_{pq} given by (see eq. (A.8) of [1]) $$k_{pq} = \sqrt{\left(\frac{p\pi}{b}\right)^2 + \left(\frac{q\pi}{c}\right)^2} \ . \tag{2.6}$$ Hence, the values of p and q in (1.6) and (1.7) are limited by (1.34). The field in the circular waveguide is expanded as a linear combination of a finite number of circular waveguide modes. This number is controlled by the input variable XM. The cutoff wavenumber of both TM_{rs}^e and TM_{rs}^o circular waveguide modes is k_{rs}^{TM} given by (see eqs. (B.7) and (B.30) of [1]) $$k_{rs}^{\text{TM}} = \frac{x_{rs}}{a} \tag{2.7}$$ where x_{rs} is the s^{th} root of $$J_r(x_{rs}) = 0,$$ $\begin{cases} r = 0, 1, 2, \cdots \\ s = 1, 2, 3, \cdots \end{cases}$ (2.8) where J_r is the cylindrical Bessel function of the first kind of order r. The superscript "e" in TM_{rs}^e indicates that the z-component of the modal electric field is even in ϕ . The superscript "o" in TM_{rs}^o indicates that the z-component of the modal electric field is odd in ϕ . The roots $\{x_{rs}, s = 1, 2, 3, \cdots\}$ are ordered such that $$0 < x_{r1} < x_{r2} < x_{r3} \cdots. (2.9)$$ The cutoff wavenumber of both TE_{rs}^e and TE_{rs}^o circular waveguide modes is k_{rs}^{TE} given by (see eqs. (B.41) and (B.59) of [1]) $$k_{rs}^{TE} = \frac{x_{rs}'}{a} \tag{2.10}$$ where x'_{rs} is the s^{th} root of $$J'_r(x'_{rs}) = 0, \begin{cases} r = 0, 1, 2, \cdots \\ s =
1, 2, 3, \cdots \end{cases}$$ (2.11) where J'_r is the derivative of J_r with respect to its argument. The superscript "e" in TE^e_{rs} indicates that the z-component of the modal magnetic field is even in ϕ . The superscript "o" in TE^o_{rs} indicates that the z-component of the modal magnetic field is odd in ϕ . The roots $\{x'_{rs}, s=1,2,3,\cdots\}$ are ordered such that $$0 < x'_{r1} < x'_{r2} < x'_{r3} \cdots (2.12)$$ The roots $\{x_{rs}\}$ and $\{x'_{rs}\}$ interlace such that (see eq. (B.3) of [2]) $$0 < x_{01} < x'_{01} < x_{02} < x'_{02} < x_{03} < x'_{03} \cdots r < x'_{r1} < x_{r1} < x'_{r2} < x_{r2} < x'_{r3} < x_{r3} \cdots, r = 1, 2, \cdots$$ (2.13) Truncations of the sequences in (2.13) are $$\begin{cases} 0 < x_{01} < x'_{01} < x_{02} < x'_{02} \cdots x_{0s_{\max}} < x'_{0s_{\max}} \\ r < x'_{r1} < x_{r1} < x'_{r2} < x_{r2} \cdots x'_{rs_{\max}} < x_{rs_{\max}}, r = 1, 2, \cdots, r_{\max} \end{cases}$$ (2.14) where s_{max} depends on r. Given r, s_{max} is the largest positive integer s such that $$x_{rs} \le XM, \quad r = 0$$ $x'_{rs} \le XM, \quad r = 1, 2, 3, \dots, r_{max}$ (2.15) where XM is the input variable mentioned prior to (2.7). If (2.15) is not satisfied for s = 1, then $s_{\text{max}} = 0$. Assuming that $x_{01} \leq \text{XM}$, r_{max} is the largest positive integer r such that $x'_{r1} \leq \text{XM}$. The field in the circular waveguide is expanded in terms of all the TM^e_{rs} , TM^o_{rs} , TE^e_{rs} , and TE^o_{rs} circular waveguide modes for which $\{rs\}$ is the full range of subscripts in (2.14). Instead of using all the circular waveguide modes mentioned in the previous sentence, perhaps we should have used only those TM_{rs}^{e} and TM_{rs}^{o} modes for all $\{rs\}$ such that $$x_{rs} \le XM \tag{2.16}$$ and only those TE_{rs}^{e} and TE_{rs}^{o} modes for all $\{rs\}$ such that $$x_{rs}' \le XM. \tag{2.17}$$ However, if we did so, the maximum value of s in (2.17) would not necessarily be the same as the maximum value of s in (2.16). The only difference between the $\{x_{rs}, x'_{rs}\}$ allowed by (2.16) and (2.17) and the $\{x_{rs}, x'_{rs}\}$ in (2.14) is that we could have $$x_{0s_{\text{mag}}}' > XM \tag{2.18}$$ OL $$x_{rs_{\max}} > XM \tag{2.19}$$ in (2.14). The root (2.18) is not allowed by (2.17), and the root (2.19) is not allowed by (2.16). Whereas the previously described first seven variables in the first read statement are real, the last two variables in this read statement are complex. These complex variables are ZL1 and ZL2 given by $$ZL1 = Z_1 Y_{10}^{TE} (2.20)$$ $$ZL2 = Z_2 Y_{10}^{TE}$$ (2.21) where Y_{10}^{TE} is the admittance of the TE₁₀ rectangular waveguide mode (see eq. (A.25) of [1]): $$Y_{10}^{\text{TE}} = \frac{\gamma_{10}}{i\omega\mu} \tag{2.22}$$ where ω is the angular frequency and (see eq. (A.12) of [1]) $$\gamma_{10} = \sqrt{k_{10}^2 - k^2} \tag{2.23}$$ where, according to (2.6), $$k_{10} = \frac{\pi}{b}. (2.24)$$ In (2.23), k is the wavenumber given by $$k = \omega \sqrt{\mu \epsilon} \ . \tag{2.25}$$ In view of (2.24), substitution of (2.23) into (2.22) gives $$Y_{10}^{\text{TE}} = -\frac{j}{\eta} \sqrt{\left(\frac{\pi}{kb}\right)^2 - 1}$$ (2.26) where η is the intrinsic impedance given by $$\eta = \sqrt{\frac{\mu}{\epsilon}} \ . \tag{2.27}$$ Substituting (2.26) into (2.20) and (2.21), we obtain $$ZL1 = -\frac{jZ_1}{\eta} \sqrt{\left(\frac{\pi}{kb}\right)^2 - 1}$$ (2.28) $$ZL2 = -\frac{jZ_2}{\eta} \sqrt{\left(\frac{\pi}{kb}\right)^2 - 1} . \qquad (2.29)$$ The first seven variables in the first read statement are obviously dimensionless. The variables ZL1 of (2.28) and ZL2 of (2.29) are dimensionless because Z_1/η and Z_2/η are dimensionless. Therefore, all the variables in the first read statement are dimensionless. The variables KAM, BKA0, and DBKA in the second read statement are such that the waveguide mode converter problem is solved KAM times, once for each of the following values of ka: $$ka = BKA0 + (KA - 1) * DBKA, KA = 1, 2, 3, \dots, KAM.$$ (2.30) The variables KE3M, NPHI, and NZ in the second read statement and $\{KE3(I), I = 1, 2, \dots, KE3M\}$ in the third read statement control the calculation and the writing out of the magnitudes of the ϕ - and z-components of the normalized electric field in the apertures A_1 and A_2 . These magnitudes are $$\frac{|E_{\phi}^{(A^1)}|}{|E_{01}^{\text{TMe+}}|_{\text{rms}}}, \frac{|E_{z}^{(A1)}|}{|E_{01}^{\text{TMe+}}|_{\text{rms}}}, \frac{|E_{\phi}^{(A2)}|}{|E_{01}^{\text{TMe+}}|_{\text{rms}}}, \text{ and } \frac{|E_{z}^{(A2)}|}{|E_{01}^{\text{TMe+}}|_{\text{rms}}}.$$ (2.31) Here, $E_{\phi}^{(A1)}$ is the ϕ -component of the electric field at $$(\phi, z) = \left(\left\{ \pi + \phi_o \left(-1 + 2 \frac{J - 1}{NPHI - 1} \right), J = 1, 2, \dots, NPHI \right\}, 0 \right)$$ (2.32) in aperture A_1 , and $E_z^{(A1)}$ is the z-component of the electric field at $$(\phi, z) = \left(\pi, \left\{\frac{c}{2}\left(-1 + 2\frac{J-1}{NZ-1}\right), J = 1, 2, \dots, NZ\right\}\right)$$ (2.33) in aperture A_1 . Moreover, $E_{\phi}^{(A2)}$ is the ϕ -component of the electric field at $$(\phi, z) = \left(\left\{ \phi_o \left(-1 + 2 \frac{J - 1}{NPHI - 1} \right), J = 1, 2, \dots, NPHI \right\}, 0 \right)$$ (2.34) in aperture A_2 , and $E_z^{(A2)}$ is the z-component of the electric field at $$(\phi, z) = \left(0, \left\{\frac{c}{2}\left(-1 + 2\frac{J-1}{NZ-1}\right), J = 1, 2, \dots, NZ\right\}\right)$$ (2.35) in aperture A2. Finally, $|\underline{E}_{01}^{\text{TMe+}}|_{\text{rms}}$ is the root mean square value of the transverse part of $\underline{E}_{01}^{\text{TMe+}}$ taken over the cross section of the circular waveguide at z=0. Here, $\underline{E}_{01}^{\text{TMe+}}$ is the electric field of the TM_{01}^{e+} wave of unit amplitude traveling in the z-direction in the circular vaveguide. Otherwise stated, $\underline{E}_{01}^{\text{TMe+}}$ is the electric field that would exist in the circular waveguide if there were no reflections, i.e., if the apertures A_1 and A_2 were closed with perfect conductors and if the circular waveguide were to extend to $z=\infty$ instead of being terminated by a perfectly conducting wall at $z=L_3$. The calculation and the writing out of the aperture field magnitudes (2.31) are controlled by the input array KE3 according to [†]The superscript "e" in TM_{01}^{e+} indicates that the z-component of the electric field of the wave is even in ϕ . The superscript "+" in TM_{01}^{e+} indicates that the wave travels in the +z-direction. KAE=1 DO 48 KA=1, KAM BKA=BKAO+(KA-1)*DBKA - C FORTRAN STATEMENTS TO SOLVE THE WAVEGUIDE MODE CONVERTER - C PROBLEM FOR THE ABOVE VALUE OF BKA. IF(KA.NE.KE3(KAE)) GO TO 48 KAE=KAE+1 - C FORTRAN STATEMENTS TO CALCULATE AND TO WRITE OUT THE - C APERTURE FIELD MAGNITUDES (2.31). 48 CONTINUE where $$BKA = ka. (2.36)$$ According to the above FORTRAN statements, if one choses $$1 \le \text{KE3}(1) \le \text{KE3}(2) \le \text{KE3}(3) \cdots, \text{KE3}(\text{KE3M})$$ (2.37) where $$KE3M \le KAM \tag{2.38}$$ and $$KE3(KE3M) \ge KAM, \tag{2.39}$$ then the aperture field magnitudes (2.31) are calculated and written out for $$ka = \{BKA0 + (KE3(J) - 1) * DBKA, J = 1, 2, \dots, KE3MM\}$$ (2.40) where $$KE3MM = \begin{cases} KE3M - 1, & KE3(KE3M) > KAM \\ KE3M, & KE3(KE3M) = KAM. \end{cases}$$ (2.41) #### 2.1.2 The Second Module of Input Data The second module of input data is read by means of statements in the subroutine BESIN. One who merely uses the computer program does not have to concern oneself with this module of input data because it is always the same in the sense that one will never have to change the numerical values contained in it. #### 2.1.3 Sample Input Data When the computer program was run with the input data listed in Section 2.1.3, the output data were those listed in Section 2.2.2. These input data are for the structure of Fig. 2 with $$\frac{b}{a} = 1.1\tag{2.42}$$ $$\frac{c}{a} = 0.5\tag{2.43}$$ $$L_3 = 0.5 \left[\lambda_{01}^{\text{TM}} \right]_{ka=2.95} \tag{2.44}$$ $$Z_1 = \frac{1}{Y_{10}^{\text{TE}}} \tag{2.45}$$ $$Z_2 = \frac{1}{Y_{10}^{\text{TE}}} \tag{2.46}$$ $$ka = 2.95.$$ (2.47) In (2.44), $\left[\lambda_{01}^{\text{TM}}\right]_{ka=2.95}$ is the wavelength of the TM circular waveguide mode when ka=2.95. According to eq. (8.4) of [2], $$\left[\lambda_{01}^{\text{TM}}\right]_{ka=2.95} = 3.67738806a \tag{2.48}$$ so that $$L_3 = 1.838694a. (2.49)$$ In (2.45) and (2.46), Y_{10}^{TE} is the characteristic admittance of the TE₁₀ circular waveguide mode so that Z_1 and Z_2 are matched loads. Consequently, the electromagnetic field in the circular waveguide will not depend on either L_1 or L_2 provided that L_1 and L_2 are large enough so that any evanescent wave emanating from either the termination at $x = -L_1$ or that at $x = L_2$ will have negligibly small amplitude upon arrival at the pertinent aperture in the circular waveguide. The single value ka of (2.47) was obtained by setting $$KAM = 1 (2.50)$$ $$BKA0 = 2.95.$$ (2.51) Because KAM = 1, the value of DBKA is inconsequential. The values of the variables BKM, XM, NPHI, NZ, KE3M, and KE3(1) in the sample input are given by BKM = 15. $$(2.52)$$ XM = 40. (2.53) NPHI = 81 (2.54) NZ = 21 (2.55) KE3M = 1 (2.56) KE3(1) = 1. (2.57) Because of (2.56) and (2.57), the magnitudes of the ϕ - and z-components of the normalized electric field in the apertures A_1 and A_2 will appear in the output data. #### Listing of the first module of the sample input data ``` 0.1100000D+01 0.5000000D+00 0.4000000D+02 0.4000000D+02 0.1838694D+01 0.150000D+02 0.4000000D+02 0.100000D+01 0.000000D+00 0.1000000D+01 0.000000D+00 1 0.2950000D+01 0.000000D+00 1 81 21 1 ``` #### Listing of the second module of the sample input data ``` ROOTS OF BESSEL FUNCTIONS ((X(N,S),S=1,50), N=1,21) 2.40482556 5.52007811
8.65372791 11.79153444 14.93091771 18.07106397 21.21163663 24.35247153 27.49347913 30.63460647 33.77582021 36.91709835 40.05842576 43.19979171 46.34118837 49.48260990 52.62405184 55.76551076 58.90698393 62.04846919 65.18996480 68.33146933 71.47298160 74.61450064 77.75602563 80.89755587 84.03909078 87.18062984 90.32217264 93.46371878 96.60526795 99.74681986 102.88837425 106.02993092 109.17148965 112.31305028 115.45461265 118.59617663 121.73774209 124.87930891 128.02087701 131.16244628 134.30401664 137.44558802 140.58716035 143.72873357 146.87030763 150.01188246 153.15345802 156.29503427 3.83170597 7.01558667 10.17346814 13.32369194 16.47063005 19.61585851 22.76008438 25.90367209 29.04682853 32.18967991 35.33230755 38.47476623 41.61709421 44.75931900 47.90146089 51.04353518 54.18555364 57.32752544 60.46945785 63.61135670 ``` ``` 66.75322673 69.89507184 73.03689523 76.17869958 79.32048718 82.46225991 85.60401944 88.74576714 91.88750425 95.02923181 98.17095073 101.31266182 104.45436579 107.59606326 110.73775478 113.87944085 117.02112190 120.16279833 123.30447049 126.44613870 129.58780325 132.72946439 135.87112236 139.01277739 142.15442966 145.29607935 148.43772662 151.57937163 154.72101452 157.86265540 5.13562230 8.41724414 11.61984117 14.79595178 17.95981949 21.11699705 24.27011231 27.42057355 30.56920450 33.71651951 36.86285651 40.00844673 43.15345378 46.29799668 49.44216411 52.58602351 55.72962705 58.87301577 62.01622236 65.15927319 68.30218978 71.44498987 74.58768817 77.73029706 80.87282695 84.01528671 87.15768394 90.30002515 93.44231602 96.58456145 99.72676573 102.86893265 106.01106552 109.15316729 112.29524056 115.43728766 118.57931068 121.72131148 124.86329174 128.00525297 131.14719653 134.28912367 137.43103562 140.57293310 143.71481735 146.85668912 149.99854919 153.14039829 156.28223708 159.42406617 9.76102313 13.01520072 16.22346616 19.40941523 6.38016190 22.58272959 25.74816670 28.90835078 32.06485241 35.21867074 38.37047243 41.52071967 44.66974312 47.81778569 50.96502991 54.11161557 57.25765160 60.40322414 63.54840218 66.69324167 69.83778844 72.98208040 76.12614918 79.27002139 82.41371955 85.55726287 88.70066784 91.84394868 94.98711773 98.13018573 101.27316212 104.41605517 107.55887218 110.70161965 113.84430334 116.98692838 120.12949939 123.27202050 126.41449544 129.55692756 132.69931991 135.84167526 138.98399610 142.12628474 145.26854326 148.41077358 151.55297745 154.69515649 157.83731217 160.97944587 7.58834243 11.06470949 14.37253667 17.61596605 20.82693296 24.01901952 27.19908777 30.37100767 33.53713771 36.69900113 39.85762730 43.01373772 46.16785351 49.32036069 52.47155140 55.62165091 58.77083574 61.91924620 65.06699526 68.21417486 71.36086067 74.50711546 77.65299182 80.79853407 83.94377989 87.08876147 90.23350652 93.37803898 96.52237969 99.66654682 102.81055633 105.95442227 109.09815708 112.24177180 115.38527625 118.52867922 121.67198858 124.81521142 127.95835412 131.10142245 134.24442164 137.38735644 140.53023118 143.67304979 146.81581590 149.95853279 153.10120351 156.24383085 159.38641736 162.52896543 8.77148382 12.33860420 15.70017408 18.98013388 22.21779990 25.43034115 28.62661831 31.81171672 34.98878129 38.15986856 41.32638325 44.48931912 47.64939981 50.80716520 53.96302656 57.11730278 60.27024507 63.42205405 66.57289189 69.72289116 72.87216130 76.02079343 79.16886409 82.31643800 85.46357030 88.61030824 91.75669254 94.90275852 98.04853691 101.19405463 104.33933531 107.48439983 110.62926667 113.77395226 116.91847126 120.06283680 123.20706064 126.35115339 129.49512461 132.63898297 ``` ``` 135.78273630 138.92639176 142.06995586 145.21343453 148.35683321 151.50015689 154.64341015 157.78659721 160.92972194 164.07278793 9.93610952 13.58929017 17.00381967 20.32078921 23.58608444 26.82015198 30.03372239 33.23304176 36.42201967 39.60323942 42.77848161 45.94901600 49.11577372 52.27945390 55.44059207 58.59960563 61.75682490 64.91251478 68.06689027 71.22012770 74.37237311 77.52374850 80.67435660 83.82428452 86.97360663 90.12238683 93.27068030 96.41853497 99.56599267 102.71309005 105.85985938 109.00632919 112.15252478 115.29846869 118.44418103 121.58967984 124.73498132 127.88010007 131.02504929 134.16984093 137.31448584 140.45899391 143.60337414 146.74763477 149.89178335 153.03582678 156.17977144 159.32362318 162.46738741 165.61106911 11.08637002 14.82126873 18.28758283 21.64154102 24.93492789 28.19118846 31.42279419 34.63708935 37.83871738 41.03077369 44.21540851 47.39416576 50.56818468 53.73832537 56.90524999 60.06947700 63.23141837 66.39140576 69.54970927 72.70655117 75.86211608 79.01655863 82.17000939 85.32257933 88.47436342 91.62544340 94.77589002 97.92576484 101.07512166 104.22400772 107.37246468 110.52052942 113.66823467 116.81560966 119.96268048 123.10947057 126.25600101 129.40229081 132.54835716 135.69421567 138.83988051 141.98536460 145.13067973 148.27583667 151.42084532 154.56571475 157.71045331 160.85506870 163.99956802 167.14395783 12.22509226 16.03777419 19.55453643 22.94517313 26.26681464 29.54565967 32.79580004 36.02561506 39.24044800 42.44388774 45.63844418 48.82593038 52.00769146 55.18474794 58.35788903 61.52773517 64.69478124 67.85942699 71.02199904 74.18276693 77.34195516 80.49975227 83.65631779 86.81178765 89.96627840 93.11989054 96.27271125 99.42481648 102.57627274 105.72713851 108.87746543 112.02729929 115.17668080 118.32564630 121.47422834 124.62245614 127.77035603 130.91795177 134.06526490 137.21231495 140.35911970 143.50569535 146.65205670 149.79821731 152.94418961 156.08998503 159.23561409 162.38108649 165.52641118 168.67159646 13.35430048 17.24122038 20.80704779 24.23388526 27.58374896 30.88537897 34.15437792 37.40009998 40.62855372 43.84380142 47.04870074 50.24532696 53.43522716 56.61958027 59.79930163 62.97511353 66.14759402 69.31721152 72.48434982 75.64932654 78.81240687 81.97381406 85.13373741 88.29233855 91.44975632 94.60611070 97.76150589 100.91603286 104.06977136 107.22279165 110.37515584 113.52691905 116.67813038 119.82883371 122.97906837 126.12886972 129.27826963 132.42729694 135.57597775 138.72433580 141.87239270 145.02016815 148.16768018 151.31494531 154.46197871 157.60879431 160.75540495 163.90182250 167.04805790 170.19412130 14.47550069 18.43346367 22.04698536 25.50945055 28.88737506 32.21185620 35.49990921 38.76180702 42.00419024 45.23157410 ``` ``` 48.44715139 51.65325167 54.85161908 58.04358793 61.23019798 64.41227241 67.59047207 70.76533400 73.93729938 77.10673425 80.27394491 83.43918980 86.60268848 89.76462879 92.92517238 96.08445917 99.24261087 102.39973390 105.55592171 108.71125670 111.86581184 115.01965195 118.17283486 121.32541227 124.47743061 127.62893164 130.77995306 133.93052898 137.08069034 140.23046527 143.37987941 146.52895616 149.67771696 152.82618144 155.97436765 159.12229220 162.26997039 165.41741635 168.56464316 171.71166291 15.58984788 19.61596690 23.27585373 26.77332255 30.17906118 33.52636408 36.83357134 40.11182327 43.36836095 46.60813268 49.83465351 53.05049896 56.25760472 59.45745691 62.65121739 65.83980880 69.02397393 72.20431796 75.38133933 78.55545246 81.72700494 84.89629058 88.06355952 91.22902609 94.39287509 97.55526669 100.71634047 103.87621862 107.03500857 110.19280522 113.34969265 116.50574569 119.66103113 122.81560878 125.96953239 129.12285034 132.27560638 135.42784009 138.57958743 141.73088111 144.88175097 148.03222428 151.18232600 154.33207905 157.48150449 160.63062171 163.77944859 166.92800168 170.07629624 173.22434647 16.69824993 20.78990636 24.49488504 28.02670995 31.45996004 34.82998699 38.15637750 41.45109231 44.72194354 47.97429353 51.21196700 54.43777693 57.65384481 60.86180468 64.06293782 67.25826456 70.44860840 73.63464196 76.81692044 79.99590644 83.17198872 86.34549652 89.51671063 92.68587205 95.85318889 99.01884180 102.18298842 105.34576695 108.50729906 111.66769230 114.82704216 117.98543364 121.14294273 124.29963753 127.45557930 130.61082324 133.76541929 136.91941271 140.07284461 143.22575244 146.37817038 149.53012967 152.68165898 155.83278459 158.98353070 162.13391960 165.28397186 168.43370649 171.58314112 174.73229205 17.80143515 21.95624407 25.70510305 29.27063044 32.73105331 36.12365767 39.46920683 42.78043927 46.06571091 49.33078010 52.57976906 55.81571988 59.04093404 62.25718939 65.46588380 68.66813322 71.86484051 75.05674474 78.24445722 81.42848829 84.60926767 87.78715986 90.96247628 94.13548463 97.30641638 100.47547280 103.64282970 106.80864143 109.97304405 113.13615796 116.29809015 119.45893600 122.61878084 125.77770123 128.93576606 132.09303754 135.24957191 138.40542024 141.56062893 144.71524029 147.86929295 151.02282228 154.17586070 157.32843800 160.48058160 163.63231679 166.78366690 169.93465353 173.08529669 176.23561493 18.89999795 23.11577835 26.90736898 30.50595016 33.99318498 37.40818513 40.77282785 44.10059057 47.40034778 50.67823695 53.93866621 57.18489860 60.41940985 63.64411751 66.86053301 70.06986583 73.27309662 76.47102976 79.66433188 82.85356054 86.03918598 89.22160778 92.40116781 95.57816038 98.75284036 101.92542960 105.09612218 108.26508867 111.43247958 114.59842828 ``` ``` 117.76305340 120.92646079 124.08874523 127.24999185 130.41027733 133.56967093 136.72823538 139.88602761 143.04309944 146.19949814 149.35526690 152.51044527 155.66506956 158.81917313 161.97278672 165.12593867 168.27865519 171.43096051 174.58287710 177.73442583 19.99443063 24.26918003 28.10241523 31.73341334 35.24708679 38.68427639 42.06791700 45.41218961 48.72646412 52.01724128 55.28920415 58.54582890 61.78975990 65.02305025 68.24732200 71.46387589 74.67376871 77.87786897 81.07689772 84.27145907 87.46206333 90.64914480 93.83307557 97.01417644 100.19272555 103.36896532 106.54310808 109.71534063 112.88582801 116.05471661 119.22213673 122.38820479 125.55302510 128.71669145 131.87928838 135.04089230 138.20157249 141.36139187 144.52040775 147.67867242 150.83623371 153.99313547 157.14941792 160.30511811 163.46027013 166.61490548 169.76905326 172.92274044 176.07599201 179.22883118 21.08514611 25.41701901 29.29087070 32.95366489
36.49339791 39.95255349 43.35507320 46.71580944 50.04460602 53.34831233 56.63187594 59.89897873 63.15242819 66.39440904 69.62665088 72.85054351 76.06721817 79.27760620 82.48248211 85.68249584 88.87819724 92.07005490 95.25847087 98.44379219 101.62632016 104.80631766 107.98401523 111.15961587 114.33329914 117.50522445 120.67553386 123.84435435 127.01179984 130.17797281 133.34296574 136.50686227 139.66973827 142.83166272 145.99269847 149.15290292 152.31232861 155.47102371 158.62903248 161.78639564 164.94315076 168.09933252 171.25497299 174.41010189 177.56474681 180.71893336 22.17249462 26.55978414 30.47327995 34.16726785 37.73268052 41.21356706 44.63482975 48.01196294 51.35526465 54.67191918 57.96712883 61.24477410 64.50782040 67.75858011 70.99888749 74.23021912 77.45377900 80.67055998 83.88138905 87.08696117 90.28786514 93.48460342 96.67760765 99.86725087 103.05385733 106.23771026 109.41905827 112.59812055 115.77509113 118.95014243 122.12342824 125.29508615 128.46523971 131.63400014 134.80146786 137.96773380 141.13288046 144.29698294 147.46010968 150.62232324 153.78368091 156.94423525 160.10403458 163.26312338 166.42154271 169.57933048 172.73652180 175.89314920 179.04924287 182.20483087 23.25677609 27.69789835 31.65011815 35.37471722 38.96543205 42.46780721 45.90766387 49.30111134 52.65888365 55.98848722 59.29536994 62.58360418 65.85630828 69.11591850 72.36437087 75.60322657 78.83376063 82.05702611 85.27390141 88.48512576 91.69132626 94.89303872 98.09072402 101.28478091 104.47555635 107.66335375 110.84843970 114.03104944 117.21139142 120.38965105 123.56599381 126.74056792 129.91350652 133.08492960 136.25494557 139.42365263 142.59114000 145.75748887 148.92277333 152.08706115 155.25041440 158.41289006 161.57454055 164.73541416 167.89555548 171.05500571 174.21380299 177.37198271 180.52957773 183.68661859 ``` ``` 24.33824962 28.83173035 32.82180276 36.57645076 40.19209510 43.71571242 47.17400457 50.58367114 53.95586528 57.29840365 60.61697113 63.91582558 67.19823350 70.46675142 73.72341433 76.96986585 80.20745037 83.43727983 86.66028299 89.87724253 93.08882319 96.29559365 99.49804359 102.69659716.105.89162379 109.08344685 112.27235076 115.45858672 118.64237751 121.82392144 125.00339567 178.18095899 131.35675416 134.53090991 137.70354262 140.87475783 144.04465143 147.21331077 150.38081F61 153.54723893 156.71264761 159.87710310 163.04066196 166.20337631 169.36529427 172.52646038 175.68691587 178.84669901 182.00584532 185.16438789 25.41714081 29.96160379 33.98870279 37.77285784 41.41306551 44.95767675 48.43423920 51.86001993 55.24657561 58.60202207 61.93227307 65.24176599 68.53391094 71.81138120 75.07630808 78.33041549 81.57511555 84.81157774 88.04078020 91.26354816 94.48058339 97.69248687 100.89977667 104.10290200 107.30225447 110.49817724 113.69097235 116.88090682 120.06821766 123.25311603 126.43579068 129.61641094 132.79512915 135.97208276 139.14739615 142.32118214 145.49354333 148.66457323 151.83435729 155.00297369 158.17049419 161.33698470 164.50250593 167.66711385 170.83086019 173.99379280 177.15595604 180.31739107 183.47813615 186.63822689 ROOTS OF DERIVATIVES OF BESSEL FUNCTIONS ((XP(N,S),S=1,50),N=1,21) 3.83170597 7.01558667 10.17346814 13.32369194 16.47063005 19.61585851 22.76008438 25.90367209 29.04682853 32.18967991 35.33230755 38.47476623 41.61709421 44.75931900 47.90146089 51.04353518 54.18555364 57.32752544 60.46945785 63.61135670 66.75322673 69.89507184 73.03689523 76.17869958 79.32048718 82.46225991 85.60401944 88.74576714 91.88750425 95.02923181 98.17095073 101.31266182 104.45436579 107.59606326 110.73775478 113.87944085 117.02112190 120.16279833 123.30447049 126.44613870 129.58780325 132.72946439 135.87112236 139.01277739 142.15442966 145.29607935 148.43772662 151.57937163 154.72101452 157.86265540 1.84118378 5.33144277 8.53631637 11.70600490 14.86358863 18.01552786 21.16436986 24.31132686 27.45705057 30.60192297 33.74618290 36.88998741 40.03344405 43.17662897 46.31959756 49.46239114 52.60504111 55.74757179 58.89000230 62.03234787 65.17462080 68.31683113 71.45898711 74.60109561 77.74316241 80.88519235 84.02718959 87.16915764 90.31109957 93.45301801 96.59491525 99.73679330 102.87865391 106.02049864 109.16232885 112.30414577 115.44595048 118.58774396 121.72952706 124.87130058 128.01306522 131.15482162 134.29657036 137.43831196 140.58004691 143.72177563 146.86349853 150.00521597 153.14692830 156.28863581 3.05423693 6.70613319 9.96946782 13.17037086 16.34752232 19.51291278 22.67158177 25.82603714 28.97767277 32.12732702 35.27553505 38.42265482 41.56893494 44.71455353 47.85964161 ``` ``` 51.00429767 54.14859724 57.29259919 60.43635008 63.57988724 66.72324095 69.86643601 73.00949296 76.15242892 79.29525830 82.43799331 85.58064435 88.72322036 91.86572905 95.00817710 98.15057035 101.29291390 104.43521224 107.57746933 110.71968869 113.86187345 117.00402639 120.14615001 123.28824656 126.43031806 129.57236632 132.71439301 135.85639961 138.99838749 142.14035790 145.28231196 148.42425071 151.56617512 154.70808604 157.84998430 4.20118894 8.01523660 11.34592431 14.58584829 17.78874787 20.97247694 24.14489743 27.31005793 30.47026881 33.62694918 36.78102068 39.93310862 43.08365266 46.23297108 49.38130009 52.52881874 55.67566523 58.82194800 61.96775330 65.11315060 68.25819654 71.40293768 74.54741272 77.69165407 80.83568905 83.97954092 87.12322953 90.26677197 93.41018304 96.55347558 99.69666083 102.83974863 105.98274768 109.12566565 112.26850936 115.41128489 118.55399765 121.69665253 124.83925389 127.98180569 131.12431149 134.26677452 137.40919772 140.55158376 143.69393509 146.83625393 149.97854233 153.12080216 156.26303515 159.40524288 5.31755313 9.28239629 12.68190844 15.96410704 19.19602880 22.40103227 25.58975968 28.76783622 31.93853934 35.10391668 38.26531699 41.42366650 44.57962314 47.73366752 50.88615915 54.03737242 57.18752046 60.33677140 63.48525967 66.63309405 69.78036353 72.92714162 76.07348960 79.21945893 82.36509317 85.51042944 88.65549957 91.80033100 94.94494751 98.08936983 101.23361611 104.37770230 107.52164246 110.66544908 113.80913324 116.95270484 120.09617273 123.23954486 126.38282839 129.52602978 132.66915487 135.81220898 138.95519692 142.09812309 145.24099151 148.38380585 151.52656948 154.66928549 157.81195673 160.95458583 6.41561638 10.51986087 13.98718863 17.31284249 20.57551452 23.80358148 27.01030790 30.20284908 33.38544390 36.56077769 39.73064023 42.89627316 46.05856627 49.21817461 52.37559153 55.53119588 58.68528359 61.83808923 64.98980119 68.14057257 71.29052908 74.43977491 77.58839718 80.73646930 83.88405355 87.03120316 90.17796384 93.32437513 96.47047134 99.61628246 102.76183477 105.90715140 109.05225282 112.19715718 115.34188065 118.48643767 121.63084118 124.77510283 127.91923309 131.06324144 134.20713647 137.35092598 140.49461707 143.63821620 146.78172930 149.92516179 153.06851864 156.21180443 159.35502337 162.49817934 7.50126614 11.73493595 15.26818146 18.63744301 21.93171502 25.18392560 28.40977636 31.61787572 34.81339298 37.99964090 41.17884947 44.35257920 47.52195691 50.68781778 53.85079464 57.01137608 60.16994561 63.32680859 66.48221126 69.63635446 72.78940366 75.94149646 79.09274823 82.24325646 85.39310406 88.54236204 91.69109156 94.83934557 97.98717018 101.13460569 104.28168751 107.42844688 110.57491145 113.72110579 116.86705181 ``` ``` 120.01276912 123.15827530 126.30358618 129.44871605 132.59367782 135.73848322 138.88314289 142.02766654 145.17206303 148.31634048 151.46050631 154.60456734 157.74852986 160.89239965 164.03618206 8.57783649 12.93238624 16.52936588 19.94185337 23.26805293 26.54503206 29.79074858 33.01517864 36.22438055 39.42227458 42.61152217 45.79399966 48.97107095 52.14375297 55.31282033 74.27763106 77.43290562 80.58710208 83.74034356 86.89273506 90.04436665 93.19531609 96.34565085 99.49542974 102.64470429 105.79351984 108.94191644 112.08992959 115.23759089 118.38492855 121.53196784 124.67873146 127.82523986 130.97151151 134.11756314 137.26340993 140.40906571 143.55454307 146.69985354 149.84500765 152.99001507 156.13488470 159.27962473 162.42424269 165.56874557 9.64742165 14.11551891 17.77401237 21.22906262 24.58719749 27.88926943 31.15532656 34.39662855 37.62007804 40.83017868 44.03001034 47.22175847 50.40702097 53.58699544 56.76259848 59.93454431 63.10339820 66.26961367 69.43355902 72.59553655 75.75579686 78.91454945 82.07197091 85.22821114 88.38339823 91.53764234 94 53869 97.84367007 100.99560878 104.14691826 107.29765441 110 44786667 113.59759895 116.74689035 119.89577586 123.04428682 125.19245144 129.34029514 132.48784093 135.63510964 138.78212022 141.92888993 145.07543449 148.22176832 151.36790460 154.51385646 157.65963202 160.80524457 163.95070256 167.09601476 10.71143397 15.28673767 19.00459354 22.50139873 25.89127728 29 21856350 32.50524735 35.76379293 39.00190281 42.22463843 45.43548310 48.63692265 51.83078393 55.01844255 58.20095582 61.37915081 64.55368443 67.72508544 70.89378457 74.06013637 77.22443549 80.38692888 83.54782516 86.70730178 89.86551073 93.02258289 96.17863168 99.33375580 102.48804162 105.64156505 108.79439302 111.94658487 115.09819332 118.24926541 121.39984324 124.54996459 127.69966351 130.84897070 133.99791395 137.14651851 140.29480729 143.44280122 146.59051940 149.73797930 152.88519695 156.03218709 159.17896326 162.32553797 165.47192277 168.61812831 11.77087667 16.44785275 20.22303141 23.76071586 27.18202153 30.53450475 33.84196578 37.11800042 40.37106891 43.60676490 46.82895945 50.04042897 53...4322321 56.43889206 59.62863131 62.81337965 65.99388505 69.17075142 72.34447202 75.51545393 78.68403628 81.85050394 85.01509806 88.17802420 91.33945869 94.49955372 97.65844131 100.81623660 103.97304045 107.12894162 110.28401853 113.43834073 116.59197013 119.74496202 122.89736594 126.04922639 129.20058350 132.35147351 135.50192928 138.65198060 141.80165465 144.95097616 148.09996779 151.24865026 154.39704260 157.54516231 160.69302549 163.84064702 166.98804062 170.13521901 12.82649123 17.60026656 21.43085424 25.00851870 28.46085728 ```
``` 31.83842446 35.16671443 38.46038872 41.72862556 44.97752625 48.21133384 51.43310517 54.64510624 57.84905686 61.04628851 64.23784974 67.42457850 70.60715320 73.78612937 76.96196660 80.13504857 83.30569829 86.47418969 89.64075672 92.80560044 95.96889462 99.13079026 102.29141924 105.45089726 108.60932625 111.76679640 114.92338778 118.07917175 121.23421211 124.38856609 127.54228514 130.69541570 133.84799977 137.00007541 140.15167724 143.30283677 146.45358278 149.60394161 152.75393739 155.90359227 159.05292666 162.20195932 165.35070763 168.49918760 171.64741409 13.87884307 18.74509092 22.62930030 26.24604777 29.72897817 33.13144995 36.48054830 39.79194072 43.07548680 46.33777210 49.58339642 52.81568683 56.03711869 59.24957708 62.45452600 65.65312168 68.84629065 72.03478491 75.21922169 78.40011274 81.57788618 84.75290311 87.92547036 91.09585040 94.26426915 97.43092221 100.59597977 103.75959067 106.92188567 110.08298013 113.24297620 116.40196472 119.56002670 122.71723465 125.87365369 129.02934241 132.18435374 135.33873558 138.49253142 141.64578078 144.79851973 147.95078119 151.10259532 154.25398977 157.40498996 160.55561928 163.70589931 166.85584997 170.00548971 173.15483560 14.92837449 19.88322436 23.81938909 27.47433975 30.98739433 34.41454566 37.78437851 41.11351238 44.41245452 47.68825285 50.94584925 54.18883107 57.41987615 60.64103003 63.85388583 67.05970512 70.25950133 73.45409890 76.64417598 79.83029598 83.01293114 86.19248048 89.36928364 92.54363161 95.71577527 98.88593209 102.05429160 105.22101975 108.38626251 111.55014879 114.71279291 117.87429661 121.03475072 124.19423664 127.35282750 130.51058919 133.66758129 136.82385774 139.97946755 143.13445532 146.28886175 149.44272406 152.59607631 155.74894981 158.90137331 162.05337332 165.20497428 168.35619880 171.50706779 174.65760064 15.97543881 21.01540493 25.00197150 28.69427122 32.23696941 35.68854409 39.07899819 42.42585443 45.74023678 49.02963506 52.29931939 55.55312778 58.79393376 62.02393848 65.24486077 68.45806499 71.66464970 74.86551046 78.06138542 81.25288898 84.44053706 87.62476630 90.80594897 93.98440448 97.16040861 100.33420074 103.50598977 106.67595882 109.84426916 113.01106338 116.17646804 119.34059592 122.50354778 125.66541401 128.82627588 131.98620672 135.14527282 138.30353431 141.46104582 144.61785714 147.77401370 150.92955708 154.08452540 157.23895364 160.39287403 163.54631625 166.69930769 169.85187372 173.00403778 176.15582166 17.02032327 22.14224735 26.17776620 29.90659108 33.47844849 36.95416965 40.36510275 43.72962958 47.05946240 50.36251400 53.64436964 56.90910879 60.15979410 63.39877760 66.62790029 69.84862681 73.06213892 76.26940192 79.47121293 82.66823660 85.86103195 89.05007287 92.23576396 95.41845289 98.59844022 ``` ``` 101.77598720 104.95132204 108.12464507 111.29613289 114.46594181 117.63421073 120.80106350 123.96661091 127.13095242 130.29417754 133.45636709 136.61759421 139.77792526 142.93742061 146.09613529 149.25411956 152.41141945 155.56807718 158.72413153 161.87961824 165.03457024 168.18901794 171.34298952 174.49651104 177.64960672 18.06326499 23.26426978 27.34738651 31.11194494 34.71247959 38.21205723 41.64330585 45.02542621 48.37069283 51.68742381 54.98150733 58.25725555 61.51791395 64.76598075 68.00341570 71.23178115 74.45234013 77.66612622 80.87399440 84.07665874 87.27472076 90.46869112 93.65900642 96.84604234 100.03012405 103.21153453 106.39052128 109.56730178 112.74206794 115.91498982 119.08621866 122.25588944 125.42412303 128.59102801 131.75670219 134.92123395 138.08470332 141.24718298 144.40873909 147.56943199 150.72931686 153.88844422 157.04686045 160.20460821 163.36172678 166.51825242 169.67421863 172.82965642 175.98459455 179.13905971 19.10446224 24.38191370 28.51136068 32.31089394 35.93963034 39.46276685 42.91415216 46.31376949 49.67443171 53.00484590 56.31119165 59.59800556 62.86870984 66.12594446 69.37178453 72.60788756 75.83559590 79.05600992 82.27004135 85.47845278 88.68188756 91.88089261 95.07593614 98.26742155 101.45569839 104.64107123 107.82380672 111.00413944 114.18227656 117.35840186 120.53267893 123.70525388 126.87625768 130.04580806 133.21401118 136.38096300 139.54675051 142.71145276 145.87514173 149.03788313 152.19973708 155.36075869 158.52099853 161.68050318 164.83931554 167.99747522 171.15501884 174.31198034 177.46839118 180.62428058 20.14408270 25.49555871 29.67014737 33.50392932 37.16040124 40.70679543 44.17812771 47.59513048 50.97113292 54.31521595 57.63383980 60.93175771 64.21256287 67.47903264 70.73335426 73.97727786 77.21222318 80.43935593 83.65964336 86.87389573 90.08279749 93.28693128 96.48679650 99.68282391 102.87538721 106.06481235 109.25138502 112.43535674 115.61694991 118.79636197 121.97376881 125.14932768 128.32317965 131.49545161 134.66625806 137.83570260 141.00387919 144.17087326 147.33676268 150.50161857 153.66550603 156.82848475 159.99060959 163.15193105 166.31249570 169.47234655 172.63152339 175.79006310 178.94799989 182.10536555 21.18226963 26.60553392 30.82414780 34.69148395 38.37523617 41.94458620 45.43566830 48.86993352 52.26120709 55.61892969 58.94983212 62.25887691 65.54982274 68.82558023 72.08844556 75.34025903 78.58251593 81.81644575 85.04307016 88.26324612 91.47769848 94.68704502 97.89181585 101.09246876 104.28940132 107.48296063 110.67345123 113.86114149 117.04626891 120.22904452 123.40965647 126.58827313 129.76504562 132.94010999 136.11358910 139.28559418 142.45622617 145.62557693 148.79373022 151.96076258 155.12674413 158.29173920 161.45580693 164.61900179 167.78137405 ``` ``` 170.94297014 174.10383307 177.26400267 180.42351594 183.58240728 22.21914648 27.71212684 31.97371522 35.87394150 39.58453089 43.17653646 46.68716642 50.13856248 53.54502718 56.91634787 60.25951651 63.57969798 66.88081125 70.16589626 73.43735505 76.69711577 79.94674733 83.18754160 86.42057347 89.64674568 92.86682276 96.08145700 99.29120879 102.49656256 105.69793942 108.89570741 112.09018972 115.28167140 118.47040496 121.65661491 124.84050162 128.02224448 131.20200466 134.37992735 137.55614375 140.73077270 143.90392215 147.07569037 150.24616703 153.41543413 156.58356680 159.75063402 162.91669926 166.08182098 169.24605316 172.40944570 175.57204480 178.73389334 181.89503109 185.05549510 PARAMETER Z IN FORMULA FOR LARGE N: (Z(I), I=1,76) FOR 0.0<-ZETA<7.5 PARAMETER Z IN FORMULA FOR LARGE N: (Z(I), I=77,96) FOR 0.00<XI<0.38 100000000. 1081258212. 1166283624. 1255057958. 1347557490. 1443753879. 1543614917. 1647105219. 1754186836. 1864819802. 1978962618. 2096572665. 2217606570. 2342020514. 2469770499. 2600812563. 2735102973. 2872598376. 3013255919. 3157033362. 3303889146. 3453782466. 3606673313. 3762522511. 3921291740. 4082943554. 4247441386. 4414749549. 4584833234. 4757658503. 4933192274. 5111402309. 5292257200. 5475726346. 5661779940. 5850388945. 6041525074. 6235160771. 6431269189. 6629824168. 6830800216. 7034172486. 7239916758. 7448009419. 7658427441. 7871148366. 8086150282. 8303411811. 8522912087. 8744630743. 8968547891. 9194644107. 9422900419. 9653298289. 9885819599. 10120446637. 10357162089. 10595949017. 10836790856. 11079671396. 11324574773. 11571485459. 11820388250. 12071268256. 12324110892. 12578901868. 12835627181. 13094273105. 13354826183. 13617273222. 13881601278. 14147797657. 14415849903. 14685745791. 14957473322. 15231020716. 1570796327. 1570790327. 1570748334. 1570634409. 1570412789. 1570048089. 1569505577. 1568751527. 1567753625. 1566481429. 1564906855. 1563004678. 1560753018. 1558133782. 1555133056. 1551741393. 1547954010. 1543770858. 1539196572. 1534240288. SECOND DIFFERENCES FOR Z: (ZD2(I), I=1,96) 3780492. 3768362. 3749920. 3726047. 3697565. 3665231. 3629733. 3591683. 3551630. 3510052. 3467368. 3423938. 3380072. 3336031. 3292037. 3248275. 3204898. 3162030. 3119771. 3078203. 3037388. 2997373. 2958193. 2919871. 2882423. 2845855, 2810170, 2775363, 2741425, 2708346, 2676112. 2644706. 2614110. 2584306. 2555273. 2526990. 2499438. 2472594. 2446438. 2420950. 2396107. 2371891. 2348281. 2325257. 2302801. 2280894. 2259518. 2238656. 2218291. 2198406. ``` ``` 2178986. 2160016. 2141480. 2123365. 2105657. 2088342, 2071409, 2054845, 2038637, 2022776, 2007249. 1992047. 1977159. 1962576. 1948288. 1934286. 1920562. 1907107. 1893913. 1880973. 1868279. 1855824. 1843601. 1831603. 1819824. 1808258. 1. -36000. -71961. -107761. -143199. -177994. -211796. -244195. -274728. -302904. -328219. -350184. -368346. -382318. -391799. -396596. -396635. -391968. -382776. -369355. FOURTH DIFFERENCES FOR Z: (ZD4(I), I=1,96) -7.-6.-5.-5.-4. -3.-3.-2.-2.-1. -1. 0. 0. 0. 0. 0. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 1. 1. 1. 2. 2. 3. 3. 4. 4. 5. 5. 5. 5. 5. 4. PARAMETER P1 IN FORMULA FOR LARGE N: (P1(I), I=1,96) 142857. 142398. 141553. 140368. 138884. 137145. 135189. 133053. 130770. 128371. 125883. 123329. 120731. 118107. 115474. 112844. 110229. 107640. 105084. 102567. 100095. 97672. 95302. 92986. 90728. 88527. 86384. 84300. 82274. 80307. 78397. 76543. 74745. 73001. 71310. 69671. 68082. 66542. 65050. 63604. 62202. 60843. 59527. 58250. 57013. 55814. 54651. 53523. 52429. 51367. 50338. 49338. 48368. 47427. 46513. 45625. 44762. 43924. 43110. 42319. ``` ``` 41550. 40802. 40074. 39366. 38678. 38008. 37355. 36720. 36102. 35499. 34913. 34341. 33784. 33241. 32711. 32195. ٥. 7. 53. 426. 829. 1427. 2254. 3341. 4714. 6395. 8398. 10732. 13395. 16380. 19671 23246. 27074. 31122. 35350. SECOND DIFFERENCES FOR PARAMETER P1: (P1D2(I), I=1,96) ~429.-385.-341.-297.-256. -216.-180.-146.-116. -89. -65. -44. -25. -9. 16. 25. 33. 40. 45. 49. 53. 55. 57. 58. 58. 59. 59. 58. 57. 57. 55. 54. 53. 52. 50. 49. 48. 46. 45. 43. 42. 40. 39. 38. 36. 35. 34. 33. 30. 29. 28. 27. 26. 25. 25. 24. 23. 21. 21. 20. 19. 18. 18. 17. 17. 16. 16. 15. 15. 14. 14. 13. 0. 40. 13. 80. 119. 158. 195. 230. 261. 287. 309. 324. 331. 331. 323. 308. 285. 255. 220. 181. 139. PARAMETER P2 IN FORMULA FOR LARGE N: (P2(I), I=1,76)
-119.-113.-108.-102. -96. -90. -84. -78. -73. -67. -62. -57. -53. -49. -45. -41. -38. -35. -32. -30. -27. -25. -23. -21. -20. -18. -17. -15. -14. -13. -12. -11. -10. -10. -9. -8. -8. -7. -7. -6. -6. -5. -5. -5. -4. -4. -4. -4. -3. -3. -3. -3. -3. -2. -2. -2. -2. -2. -2. -2. -2. -2. -1. -1. -1. -1. -1. -1. -1. ``` ``` -1. -1. -1. -1. -1. PARAMETER Q1 IN FORMULA FOR LARGE N: (Q1(I), I=1.97) -1259921.-1298628.-1334723.-1368192.-1399054. -1427356.-1453166.-1476573.-1497675.-1516583. -1533413.-1533413.-1407530.-1301097.-1209715. -1130245.-1060379. -998386. -942938. -892999. -847749. -806530. -768803. -734130. -702142. -672532. -645039. -619441. -595548. -573193. -552234. -532545. -514015. -496546. -480051. -464454. -449685. -435682. -422389. -409755. -397735. -386287. -375372. -364956. -355008. -345499. -336400. -327689. -319341. -311337. -303657. -296282. -289195. -282382. -275828. -269519. -263443. -257588. -251942. -246496. -241240. -236164. -231261. -226522. -221940. -217508. -213218. -209065. -205043. -201146. -197368. -193705. -190152. -186704. -183358. -180108. -176952. ٥. -33. -67. -4153. -7161. -11335. -899. -2130. -16848. -23860. -32514. -42931. -55212. -69432. -85641. -103861. -124088. -146296. -170434. -196434. SECOND DIFFERENCES FOR PARAMETER Q1: (Q1D2(I), I=1,97) 2569. 2620. 2632. 2612. 2564. 2494. 2407. 2306. 2195. 2079. 1959.-25249.-19107.-14831.-11763. -9502. -7800. -6492. -5471. -4660. -4008. -3477. -3039. -2675. -2369. -2110. -1889. -1699. -1535. -1392. -1267. -1157. -1059. -973. -896. -827. -765. -709. -658. -613. -571. -533. -499. -467. -438. -411. -386. -364. -343. -323. -305. -289. -273. -259. -245. -233. -221. -210. -199. -190. -181. -172. -164. -157. -150. -143. -137. -131. -125. -120. -115. -110. -105. -101. -97. -93. -90. 0. -200. -400. -598. -794. -985. -1169. -1342. -1502. -1645. -1768. -1868. -1944. -1993. -2016. -2012. -1984. -1934. -1865. -1780. ``` ``` FOURTH DIFFERENCES FOR PARAMETER Q1: (Q1D4(I), I=1,17) 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0.-3.-2.-1.-1. -1. 0. PARAMETER Q2 IN FORMULA FOR LARGE N: (Q2(I), I=1,50) -10000. -9885. -9749. -9590. -9409 -9205. -8979. -8734. -8471. -8193. -7903. -790. -571. -422. -318. -243. -189. -148. -117. -93. -75. -61. -50. -41. -33. -28. -23. -19. -16. -9. -11. -8. -7. -6. -5. -4. -3. -3. -2. -2. -2. -1. -1. -1. -1. -1. -1. 0. -1. SECOND DIFFERENCES FOR PARAMETER Q2: (Q2D2(I), I=1,30) 18. 21. 22. 23. 23. 22. 20. 18. 15. 12. 9.-108. -67. -43. -29. -19. -14. -10. -7. -5. -4. -3. -2. -2. -1. -1. -1. -1. 0. PARAMETER Q3 IN FORMULA FOR LARGE N: (Q3(I), I=1,11) -159.-156.-152.-148.-144. -140.-137.-135.-133.-133. -135. NEGATIVE ZEROS OF THE AIRY FUNCTION: (A(S), S=1,50) -2.33810741 -4.08794944 -5.52055983 -6.78670809 -7.94413359 -9.02265085-10.04017434-11.00852430-11.93601556-12.82877675 -13.69148904-14.52782995-15.34075514-16.13268516-16.90563400 -17.66130011-18.40113260-19.12638047-19.83812989-20.53733291 -21.22482994-21.90136760-22.56761292-23.22416500-23.87156446 -24.51030124-25.14082117-25.76353140-26.37880505-26.98698511 -27.58838781-28.18330550-28.77200917-29.35475056-29.93176412 -30.50326861-31.06946859-31.63055566-32.18670965-32.73809961 -33.28488468-33.82721495-34.36523213-34.89907025-35.42885619 -35.95471026-36.47674664-36.99507385-37.50979509-38.02100868 NEGATIVE ZEROS OF THE DERIVATIVE OF THE AIRY FUNCTION: (AP(S), S=1,50) -1.01879297 -3.24819758 -4.82009921 -6.16330736 -7.37217726 -8.48848673 -9.53544905-10.52766040-11.47505663-12.38478837 -13.26221896-14.11150197-14.93593720-15.73820137-16.52050383 -17.28469505-18.03234462-18.76479844-19.48322166-20.18863151 -20.88192276-21.56388772-22.23523229-22.89658874-23.54852630 ``` ``` -24.19155971-24.82615643-25.45274256-26.07170794-26.68341033 ``` ### 2.2 The Output Data The output data consist of the input data, some intermediate output data, and the final output data. The input data were described in Sections 2.1.1 and 2.1.2. One must read parts of Chapter 3 in order to interpret the intermediate output data. The meaning of the intermediate output data is evident from the description of the main program in Chapter 3. The final output data are described in Section 2.2.1. ### 2.2.1 Description of the Final Output Data The final output data consist of E3A1PS(J), E3A1ZS(K), E3A2PS(J), E3A2ZS(K), BKAPLT(I), PTRAN(I), and PREFL(I) where $\{J = 1, 2, \dots, NPHI\}$ , $\{K = 1, 2, \dots, NZ\}$ , and $\{I = 1, 2, \dots, KAM\}$ . The E3A's are written at the end of DO loop 48. The variables BKAPLT, PTRAN, and PREFL are written at the end of the main program. The E3A's are the magnitudes of the $\phi$ - and z-components of the normalized electric field along each of the two center lines in each of the two apertures. The E3A's are, as explained in the last paragraph of Section 2.1.1, written out only at those values of KA for which there is an integer J such that $$KE3(J) = KA. (2.58)$$ ^{-27.28817912-27.88631841-28.47810968-29.06381416-29.64367481} ^{-30.21791812-30.78675565-31.35038538-31.90899296-32.46275275} ^{-33.01182878-33.55637561-34.09653909-34.63245705-35.16425990} ^{-35.69207120-36.21600815-36.73618208-37.25269882-37.76565910} The E3A's are defined by E3A1PS(J) = $$\left| \frac{E_{\phi}^{(A1)}(\phi_{J}^{(A1)}, 0)}{\left| E_{01}^{TMe+} \right|_{TMe}} \right|$$ (2.59) E3A1ZS(J) = $$\left| \frac{E_z^{(A1)}(\pi, z_J^{(A)})}{\left| E_{01}^{TMe+} \right|_{rms}} \right|$$ (2.60) E3A2PS(J) = $$\left| \frac{E_{\phi}^{(A2)}(\phi_{J}^{(A2)}, 0)}{\left| E_{01}^{TMe+} \right|_{TMe}} \right|$$ (2.61) E3A2ZS(J) = $$\left| \frac{E_z^{(A2)}(0, z_J^{(A)})}{\left| E_{01}^{TMe+} \right|_{TMe}} \right|$$ (2.62) Here, $E_{\phi}^{(A1)}(\phi_{\rm J}^{(A1)},0)$ is the $\phi$ -component of the electric field at $(\phi,z)=(\phi_{\rm J}^{(A1)},0)$ in the left-hand aperture, and $E_z^{(A1)}(\pi,z_{\rm J}^{(A)})$ is the z-component of the electric field at $(\phi,z)=(\pi,z_{\rm J}^{(A)})$ in the left-hand aperture. The coordinates $\phi$ and z are shown in Fig. 2. Now, $$\phi_{J}^{(A1)} = \pi + \left(-1 + 2\frac{J-1}{NPHI-1}\right)\phi_{o}$$ (2.63) $$z_{\rm J}^{(A)} = \left(-1 + 2\frac{{\rm J} - 1}{{\rm NZ} - 1}\right)\frac{c}{2}$$ (2.64) Moreover, $E_{\phi}^{(A2)}(\phi_{\rm J}^{(A2)},0)$ is the $\phi$ -component of the electric field at $(\phi,z)=(\phi_{\rm J}^{(A2)},0)$ in the right-hand aperture, and $E_z^{(A2)}(0,z_{\rm J}^{(A)})$ is the z-component of the electric field at $(\phi,z)=(0,z_{\rm J}^{(A)})$ in the right-hand aperture. Here, $$\phi_{\rm J}^{(A2)} = \left(-1 + 2\frac{{\rm J} - 1}{{\rm NPHI} - 1}\right)\phi_o$$ (2.65) and $z_{\rm J}^{(A)}$ is given by (2.64). In (2.59)–(2.62), $\left|\underline{E}_{01}^{\rm TMe+}\right|_{\rm rms}$ is the square root of the average value of the square of the magnitude of the tangential electric field of the z-traveling ${\rm TM}_{01}^e$ wave taken over one of the apertures. [†]This average value is the same over both apertures. The z-traveling TM₀₁^e wave is the incident wave in the circular waveguide. The quantity PTRAN(I) is the ratio of the time-average power transmitted into the rectangular waveguides to the time-average power of the z-traveling TM₀₁ wave in the circular waveguide when $$ka = BKAPLT(I)$$ (2.66) where $$BKAPLT(I) = BKA0 + (I - 1) * DBKA.$$ (2.67) Similarly, PREFL(I) is the ratio of the time-average power reflected in the circular waveguide to the time-average power of the z-traveling $TM_{01}^e$ wave in the circular waveguide when ka is given by (2.66). Because the medium in the waveguides is assumed to be lossless, $$PTRAN(I) + PREFL(I) = 1. (2.68)$$ ### 2.2.2 Sample Output Data When the computer program was run with the input data listed in Section 2.1.3, the output data listed below were written in the file OUT.DAT by statements in the main program. Listing of the sample output data written in the file OUT.DAT by statements in the main program ``` B,C,L1,L2,L3,BKM,XM,ZL1,ZL2 0.1100000D+01 0.5000000D+00 0.4000000D+02 0.4000000D+02 0.1838694D+01 0.1500000D+02 0.4000000D+02 0.1000000D+01 0.000000D+00 0.100000D+01 0.000000D+00 1, BKA0= 0.2950000D+01, DBKA= 0.000000D+00 KE3M= 1, MPHI= 81, MZ= 21 KE3 1 5, KTE= 11, K1= 16 KTM= BKB= 0.3245000E+01 YREC 0.4727867E+00 0.0000000E+00 0.3704829E+00 0.0000000E+00 0.2890127E+00 0.0000000E+00 0.2322885E+00 0.0000000E+00 0.2351603E+00 0.0000000E+00 0.0000000E+00-0.2504353E+00 ``` ``` -0.1658050E+01 0.0000000E+00-0.2726819E+01 0.0000000E+00 -0.3741192E+01 0.0000000E+00-0.1880544E+01 0.0000000E+00 -0.2115119E+01 0.0000000E+00-0.2699180E+01 0.0000000E+00 -0.3460056E+01 0.0000000E+00-0.4304992E+01 0.0000000E+00 -0.4140747E+01 0.0000000E+00-0.4252419E+01 0.0000000E+00 0.4727867E+00 0.0000000E+00 0.3704829E+00 0.0000000E+00 0.2890127E+00 ^.0000000E+00 0.2322885E+00 0.0000000E+00 0.2351603E+00 0.0000000E+00 0.0000000E+00-0.2504353E+00 -0.1658050E+01 0.0000000E+00-0.2726819E+01 0.0000000E+00 -0.3741192E+01 0.0000000E+00-0.1880544E+01 0.0000000E+00 -0.2115119E+01 0.0000000E+00-0.2699180E+01 0.0000000E+00 -0.3460056E+01 0.0000000E+00-0.4304992E+01 0.0000000E+00 -0.4140747E+01 0.0000000E+00-0.4252419E+01 0.0000000E+00 0.000000E+00 0.8683748E-08 0.000000E+00 0.000000E+00 0.0000000E+00 0.1880288E-08 0.0000000E+00 0.0000000E+00 0.0000000E+00-0.2009645E-01 0.0000000E+00 0.7737053E+00 0.0000000E+00 0.0000000E+00 0.000000E+00 0.2579018E+00 0.0000000E+00 0.000000E+00 0.0000000E+00 0.0000000E+00 0.0000000E+00 0.3947158E-08 0.0000000E+00 0.0000000E+00 0.0000000E+00 0.2564029E-08 0.0000000E+00 0.0000000E+00 0.000000E+00 0.000000E+00 0.000000E+00-0.4567374E-02 0.0000000E+00 0.8683748E-08 0.0000000E+00 0.0000000E+00 0.0000000E+00 0.1880288E-08 0.0000000E+00 0.0000000E+00 0.0000000E+00-0.2009645E-01 0.0000000E+00 0.7737053E+00 0.000000E+00 0.000000E+00 0.000000E+00 0.2579018E+00 0.0000000E+00 0.0000000E+00 0.0000000E+00 0.0000000E+00 0.0000000E+00 0.3947158E-08 0.0000000E+00 0.0000000E+00 0.0000000E+00 0.2564029E-08 0.0000000E+00 0.0000000E+00 0.0000000E+00 0.0000000E+00 0.0000000E+00-0.4567374E-02 -0.6700145E-01-0.6189583E-02
0.4555167E-16-0.1384864E-17 -0.2633363E-01-0.2438369E-02 0.7368085E-16 0.3595178E-17 -0.1930133E+00-0.3291131E-01-0.9979596E+00-0.8676731E-01 -0.5602431E-17-0.9498243E-18-0.3494251E-01-0.2162649E-01 -0.7301090E-18-0.2095366E-18-0.3495097E-17 0.1135324E-16 0.1183619E-01 0.1109780E-02-0.1387413E-16-0.6655160E-18 0.3481302E-02 0.3235679E-03-0.1050499E-16-0.5683518E-18 -0.2474749E-16-0.3544028E-17-0.3542653E-01-0.2582735E-02 -0.6700145E-01-0.6189589E-02 0.4555165E-16-0.1384874E-17 -0.2633362E-01-0.2438373E-02 0.7368087E-16 0.3595155E-17 -0.1930133E+00-0.3291131E-01-0.9979594E+00-0.8676729E-01 -0.5602437E-17-0.9498248E-18-0.3494251E-01-0.2162649E-01 -0.7301109E-18-0.2095369E-18-0.3495087E-17 0.1135325E-16 ``` ``` 0.1183619E-01 0.1109779E-02-0.1387413E-16-0.6655197E-18 0.3481302E-02 0.3235681E-03-0.1050499E-16-0.5683519E-18 -0.2474748E-16-0.3544027E-17-0.3542653E-01-0.2582736E-02 C1DUT=-0.6562232E+00-0.5705513E-01, C1IM= 0.0000000E+00 0.0000000E+00 C20UT=-0.6562231E+00-0.5705512E-01, C2IN= 0.0000000E+00 0.0000000E+00 CTME= 0.3417053E+00 0.1243756E+00, CTEE= 0.1253118E-15 0.1798084E-21 CTEO= 0.3527384E-07 0.4016329E-08 C10UTS= 0.4338841E+00, C1IWS= 0.0000000E+00, C20UTS= 0.4338840E+00 C2IMS= 0.0000000E+00, PT= 0.8677682E+00 CTMES= 0.1322318E+00 ,CTMMS= 0.1815642E+01 CTEES= 0.1570306E-31 CTEOS= 0.1260375E-14 PR= 0.1322318E+00 ,PRM= 0.1815642E+01 PTOTAL= 0.1000000E+01 PTA= 0.8677680E+00, PRMA= 0.1815643E+01 0.000000E+00 0.3926991E-01 0.7853982E-01 0.1178097E+00 0.1570796E+00 0.1963495E+00 0.2356195E+00 0.2748893E+00 0.3141593E+00 0.3534292E+00 0.3926991E+00 0.4319690E+00 0.4712389E+00 0.5105088E+00 0.5497787E+00 0.5890486E+00 0.6283185E+00 0.6675884E+00 0.7068583E+00 0.7461283E+00 0.7853982E+00 0.8246680E+00 0.8639380E+00 0.9032079E+00 0.9424778E+00 0.9817477E+00 0.1021018E+01 0.1060287E+01 0.1099557E+01 0.1138827E+01 0.1178097E+01 0.1217367E+01 0.1256637E+01 0.1295907E+01 0.1335177E+01 0.1374447E+01 0.1413717E+01 0.1452987E+01 0.1492257E+01 0.1531526E+01 0.1570796E+01 0.1610066E+01 0.1649336E+01 0.1688606E+01 0.1727876E+01 0.1767146E+01 0.1806416E+01 0.1845686E+01 0.1884956E+01 0.1924225E+01 0.1963495E+01 0.2002765E+01 0.2042035E+01 0.20£1305E+01 0.2120575E+01 0.2159845E+01 0.2199115E+01 0.2238385E+01 0.2277655E+01 0.2316925E+01 0.2356194E+01 0.2395464E+01 0.2434734E+01 0.2474004E+01 0.2513274E+01 0.2552544E+01 0.2591814E+01 0.2631084E+01 0.2670354E+01 0.2709624E+01 0.2748893E+01 0.2788163E+01 0.2827433E+01 0.2866703E+01 0.2905973E+01 0.2945243E+01 0.2984513E+01 0.3023783E+01 0.3063053E+01 0.3102323E+01 0.3141593E+01 7. 0.0000000E+00 0.1570796E+00 0.3141593E+00 0.4712389E+00 0.6283185E+00 0.7853982E+00 0.9424778E+00 0.1099557E+01 0.1256637E+01 0.1413717E+01 0.1570796E+01 0.1727876E+01 0.1884956E+01 0.2042035E+01 0.2199115E+01 0.2356194E+01 0.2513274E+01 0.2670354E+01 0.2827433E+01 0.2984513E+01 0.3141593E+01 E3A1PS 0.4837097E+00 0.4822135E+00 0.4777427E+00 0.4703507E+00 0.4601257E+00 0.4471895E+00 0.4316956E+00 0.4138279E+00 0.3937970E+00 0.3718385E+00 0.3482087E+00 0.3231825E+00 0.2970478E+00 0.2701041E+00 0.2426554E+00 0.2150089E+00 0.1874691E+00 0.1603345E+00 0.1338933E+00 0.1084194E+00 0.8416927E-01 0.6137794E-01 0.4025627E-01 0.2098808E-01 0.3727845E-02 ``` ``` 0.1140163E-01 0.2430998E-01 0.3494114E-01 0.4327350E-01 0.4932024E-01 0.5312867E-01 0.5477954E-01 0.5438583E-01 0.5209066E-01 0.4806545E-01 0.4250704E-01 0.3563496E-01 0.2768797E-01 0.1892070E-01 0.9599797E-02 0.1099901E-07 0.9599783E-02 0.1892069E-01 0.2768796E-01 0.3563494E-01 0.4250703E-01 0.4806544E-01 0.5209063E-01 0.5438579E-01 0.5477954E-01 0.5312865E-01 0.4932025E-01 0.4327353E-01 0.3494110E-01 0.2430998E-01 0.1140160E-01 0.3727860E-02 0.2098808E-01 0.4025627E-01 0.6137794E-01 0.8416927E-01 U.1084194E+00 0.1338933E+00 0.1603345E+00 0.1874691E+00 0.2150088E+00 0.2426554E+00 0.2701040E+00 0.2970479E+00 0.3231825E+00 0.3482088E+00 0.3718385E+00 0.3937971E+00 0.4138279E+00 0.4316956E+00 0.4471894E+00 0.4601257E+00 0.4703507E+00 0.4777426E+00 0.4822135E+00 0.4837097E+00 E3A1ZS 0.7626179E+01 0.7541701E+01 0.7296243E+01 0.6912951E+01 0.6427896E+01 0.5886560E+01 0.5339398E+01 0.4836897E+01 0.4424638E+01 0.4138892E+01 0.4003272E+01 0.4026743E+01 0.4203009E+01 0.4511133E+01 0.4917455E+01 0.5378818E+01 0.5846881E+01 0.6273001E+01 0.6613139E+01 0.6832278E+01 0.6907912E+01 E3A2PS 0.4837097E+00 0.4822134E+00 0.4777426E+00 0.4703507E+00 0.4601257E+00 0.4471894E+00 0.4316956E+00 0.4138279E+00 0.3937971E+00 0.3718385E+00 0.3482088E+00 0.3231825E+00 0.2970479E+00 0.2701040E+00 0.2426554E+00 0.2150088E+00 0.1874691E+00 0.1603345E+00 0.1338933E+00 0.1084194E+00 0.8416928E-01 0.6137797E-01 0.4025628E-01 0.2098811E-01 0.3727888E-02 0.1140158E-01 0.2430994E-01 0.3494107E-01 0.4327351E-01 0.4932023E-01 0.5312863E-01 0.5477951E-01 0.5438576E-01 0.5209060E-01 0.4806541E-01 0.4250703E-01 0.3563493E-01 0.2768795E-01 0.1892068E-01 0.9599781E-02 0.1099901E-07 0.9599794E-02 0.1892070E-01 0.2768797E-01 0.3563494E-01 0.4250704E-01 0.4806542E-01 0.5209064E-01 0.5438580E-01 0.5477954E-01 0.5312865E-01 0.4932021E-01 0.4327348E-01 0.3494111E-01 0.2430994E-01 0.1140161E-01 0.3727873E-02 0.2098811E-01 0.4025628E-01 0.6137797E-01 0.8416928E-01 0.1084194E+00 0.1338933E+00 0.1603345E+00 0.1874691E+00 0.2150089E+00 0.2426554E+00 0.2701041E+00 0.2970478E+00 0.3231825E+00 0.3482087E+00 0.3718385E+00 0.3937970E+00 0.4138279E+00 0.4316956E+00 0.4471894E+00 0.4601257E+00 0.4703507E+00 0.4777426E+00 0.4822134E+00 0.4837097E+00 E3427S 0.7626177E+01 0.7541700E+01 0.7296242E+01 0.6912949E+01 0.6427894E+01 0.5886559E+01 0.5339396E+01 0.4836895E+01 0.4424636E+01 0.4138891E+01 0.4003270E+01 0.4026742E+01 0.4203007E+01 0.4511131E+01 0.4917453E+01 0.5378817E+01 0.5846880E+01 0.6272999E+01 0.6613138E+01 0.6832277E+01 0.6907911E+01 ``` 43 BKAPLT 0.2950000E+01 PTRAN 0.8677682E+00 PREFL 0.1322318E+00 #### Discussion of the above sample output data In the above sample output data, the values of E3A2PS should be the same as those of E3A1PS, and the values of E3A2ZS should be the same as those of E3A1ZS. The occasional differences of one or two units in the seventh significant figure are due to roundoff error. The value of PTRAN(1) in the sample output data is the same as that of $P_t$ at ka = 2.95 in Fig. 8.4 of [2]. This value is the same as that of $P_t$ at $L_3/\lambda_{01}^{\text{TM}} = 0.5 \text{ in Fig. } 8.6 \text{ of } [2].$ To see if BKM = 15 and XM = 40 of (2.52) and (2.53) are large enough to give accurate results for the time-average transmitted and reflected powers and the tangential electric field in the apertures, we ran the computer program with the input data changed so that BKM = 33 and XM = 100. The results for the output variables E3A2PS, E3A2ZS, BKAPLT, PTRAN and PREFL are shown below. #### E3A2PS - 0.6727512E+00 0.6614469E+00 0.6284841E+00 0.5766137E+00 0.5101027E+00 0.4342954E+00 0.3550694E+00 0.2782472E+00 0.2090295E+00 0.1515097E+00 0.1083235E+00 0.8046831E-01 0.6730618E-01 0.6674646E-01 0.7558026E-01 0.8992325E-01 0.1057121E+00 0.1191946E+00 0.1273567E+00 0.1282371E+00 0.1210977E+00 0.1064339E+00 0.8583125E-01 0.6168983E-01 0.3685839E-01 0.1422592E-01 0.3676301E-02 0.1500904E-01 0.1885962E-01 0.1534288E-01 0.5564338E-02 0.8549457E-02 0.2452678E-01 0.3969521E-01 0.5154726E-01 0.5807864E-01 0.5805428E-01 0.5116809E-01 0.3807576E-01 0.2029656E-01 0.4981872E-08 0.2029661E-01 0.3807564E-01 0.5116813E-01 0.5805422E-01 0.5807864E-01 0.5154727E-01 0.3969515E-01 0.2452665E-01 0.8549399E-02 0.5564411E-02 0.1534297E-01 0.1885962E-01 0.1500908E-01 0.3676274E-02 0.1422588E-01 0.3685847E-01 0.6168973E-01 0.8583125E-01 0.1064339E+00 0.1210976E+00 0.1282370E+00 0.1273567E+00 0.1191946E+00 0.1057119E+00 0.8992319E-01 0.7558020E-01 0.6674645E-01 0.6730618E-01 0.8046830E-01 0.1083234E+00 0.1515096E+00 0.2090295E+00 0.2782472E+00 0.3550694E+00 0.4342955E+00 0.5101028E+00 0.5766138E+00 0.6284842E+00 0.6614470E+00 0.6727512E+00 - E3A2ZS - 0.8836988E+01 0.8538660E+01 0.7732039E+01 0.6651182E+01 0.5594166E+01 - 0.4820989E+01 0.4468800E+01 0.4515595E+01 0.4803845E+01 0.5112722E+01 - 0.5250993E+01 0.5134759E+01 0.4819659E+01 0.4475413E+01 0.4313334E+01 ``` 0.4495948E+01 0.5064260E+01 0.5910543E+01 0.6808496E+01 0.7490894E+01 0.7745238E+01 BKAPLT 0.2950000E+01 PTRAW 0.8663139E+00 PREFL 0.1336857E+00 ``` Note that the above values of E3A2PS and E3A2ZS are considerably different from those computed with BKM = 15 and XM = 40. However, the above values of PTRAN and PREFL are quite close to those computed with BKM = 15 and XM = 40.[†] We surmise that the values of PTRAN and PREFL are accurate but that the values of E3A2PS and E3A2ZS are not. The curves of Figs. 8.7 to 8.13 of [2] are labeled wrong. These curves are plots of the squares of the indicated normalized aperture fields rather than the normalized aperture fields themselves. For instance, the curve of Fig. 8.7a of [2] is a plot of $|E_{\phi}^{(A2)}|/|E_{01}^{\rm TMe+}|_{\rm rms}|^2$ rather than that of $|E_{\phi}^{(A2)}|/|E_{01}^{\rm TMe+}|_{\rm rms}$ . The curve of the squares of the values of E3A2PS computed with BKA = 33 and XM = 100 coincides with the curve in Fig. 8.10(a) of [2]. The curve of the squares of the values of E3A2ZS computed with BKM = 33 and XM = 100 coincides with the curve in Fig. 8.10(b) of [2]. Notice that the values of $|E_{\phi}^{(A2)}|/|E_{01}^{TMe+}|_{rms}$ at $(\phi, z) = (\pm \phi_o, 0)$ and those of $|E_z^{(A2)}|/|E_{01}^{TMe+}|_{rms}$ at $(\phi, z) = (0, \pm c/2)$ increased when (BKM, XM) was increased from (15, 40) to (33, 100). Theory predicts that the component of electric field perpendicular to any edge of the aperture becomes infinite as this edge is approached (see Section 1.11.2 of [5]). Therefore, the computed values of $|E_{\phi}^{(A2)}|/|E_{01}^{TMe+}|_{rms}$ at $(\phi, z) = (\pm \phi_o, 0)$ and those of $|E_z^{(A2)}|/|E_{01}^{TMe+}|_{rms}$ at $(\phi, z) = (0, \pm c/2)$ cannot be accurate; they would probably increase more and more as BKM and XM were made larger and larger. ## Sample output written in the file BESOUT
by statements in the subroutine BESIN All except the last line of the output data written in the file BESOUT by statements in the subroutine BESIN consist of data that were read in by [†]Notice that the sum of the values of PTRAN and PREFL computed with BKM = 33 and XM = 100 is 0.9999997 rather that 1.0. This discrepancy can be attributed to roundoff error because not all calculations were done in double precision. statements in the subroutine BES. These data are not listed in the present report. They were written out merely to verify that the subroutine BESIN received its input data properly. The last line of the output data written in the file BESOUT by statements in the subroutine BESIN is A(50) = -38.02100868, AP(50) = -37.76565910. In the above line of output data, A(50) is the computed value of the 50th negative root of the Airy function Ai, and AP(50) is the computed value of the 50th negative root of the derivative of Ai. Note that all ten significant figures of these computed values are exactly the same as those of the tabulated values in the listing of the second module of sample input data in Section 2.1.3. ### 2.3 Minimum Allocations The minimum storage space that must be allocated to some arrays in the computer program depends on the values of the input variables B, C, BKM, KAM, KE3M, NPHI, and NZ. Minimum allocations in the main program are given by MM(NMAX), BMN(KTE), BMN2(KTE), PH1(2*PMAX), PH2(2*PMAX), PH3(2*PMAX), PH4(2*PMAX), D3(NMAX), G4(NMAX), DTM(NMAX), DTE(NMAX), E3A1P(NPHI), E3A1Z(NZ), E3A2P(NPHI), E3A2Z(NZ), Y(K2*K2), TI(K2), V(K2), CVTME(K2), CVTEE(K2), CVTEO(K2), YREC(K2), GTM(NMAX), GTE(NMAX), TMP(NMAX), TMM(NMAX), TEP(NMAX), TEM(NMAX), DQTM(NMAX), DQTE(NMAX), PH11(NPHI), PH12(NPHI), Z(NZ), PTRAN(KAM), PREFL(KAM), BKAPLT(KAM), SINP(PMAX), SINQ(PMAX), E3A1PS(NPHI), E3A2PS(NPHI), E3A1ZS(NZ), E3A2ZS(NZ), IPS(K2), and KE3(KE3M). Here, $$NMAX = 1 + \left\{ \begin{array}{c} \text{the maximum value of } n \text{ such that} \\ (n\pi)(B/C) \le BKM \end{array} \right\}$$ (2.69) and KTE = -1 + $$\left\{ \begin{array}{l} \text{the number of combinations of nonnegative} \\ \text{integers } m \text{ and n such that} \\ \sqrt{(m\pi)^2 + (n\pi(B/C))^2} \leq BKM \end{array} \right\}. \quad (2.70)$$ Furthermore, $$PMAX = 1 + \left\{ \begin{array}{c} \text{the maximum value of } p \text{ such that} \\ p\pi \leq BKM \end{array} \right\}. \tag{2.71}$$ Moreover, $$K2 = 2 * (KTM + KTE)$$ (2.72) where KTE is given by (2.70) and KTM = $$\left\{ \begin{array}{l} \text{the number of combinations of} \\ \text{positive integers } m \text{ and } n \text{ such that} \\ \sqrt{(m\pi)^2 + (n\pi(B/C))^2} \leq BKM \end{array} \right\}.$$ (2.73) Minimum allocations in the subroutine MODES are given by MM(NMAX), BMN(KTE), and BMN2(KTE). Minimum allocations in the subroutine PHI are given by PH1(2*PMAX), PH2(2*PMAX), PH3(2*PMAX), and PH4(2*PMAX). Minimum allocations in the subroutine DGN are given by D3(NMAX), G4(NMAX), D(NMAX), CP(NMAX), CM(NMAX), DQ(NMAX), and G(NMAX). Minimum allocations in the subroutine DECOMP are given by UL(K2*K2), SCL(K2), and IPS(K2). Minimum allocations in the subroutine SOLVE are given by UL(K2*K2), B(K2), X(K2), and IPS(K2). A blank or labeled common block that is used in two or more program segments must be defined exactly the same in each of these program segments.[†] Therefore, any dimensioned variable in a common block that is used in two [†]Here, a program segment is either the main program or one of the subprograms. or more program segments must have the came allocation in each of these program segments. The computer program was written assuming that $$x_{1.200}' > XM \tag{2.74}$$ where $x'_{1,200}$ is the 200th root of $J'_1$ . See (2.11). If (2.74) is not true, then the upper limits of the indices of DO loops 14 and 15 in the subroutine BES must be increased from 200 to an integer I at least so large that $$x_{1,1}' > XM. \tag{2.75}$$ With this increase, $\{A(I) \text{ and } AP(I) \text{ for } I=201,202,\cdots,I\}$ might be needed for use in DO loop 15 of the subroutine BES. These additional A's and AP's can be obtained by increasing the upper limit on the index of DO loop 25 in the subroutine BESIN from 200 to I. The "200" in the fifth statement in DO loop 19 of the main program must also be increased to I. Accompanying minimum allocations are given by XJ(I) and XJP(I) in the main program, A(I) and AP(I) in the subroutine BESIN, A(I), AP(I), XJ(I), and XJP(I) in the subroutine BES, A(I) and AP(I) in the subroutine INTERPOL, and X(I) in the subroutine DGN. ## Chapter 3 ### The Main Program Numerical values of variables in [2] are stored in variables in the main program. The main program is described by defining important computer program variables in terms of variables in [2]. # 3.1 Rectangular Waveguide Mode Cutoff Wavenumbers After input data is read from the file IN.DAT and written in the file OUT.DAT, computer program variables PI, BC, PC, and BKM2 are defined as[†] $$PI = \pi \tag{3.1}$$ $$BC = b/c (3.2)$$ $$PC = \pi b/c \tag{3.3}$$ $$BKM2 = (BKM)^2. (3.4)$$ The statement "CALL MODES"[‡] uses PI, PC, and BKM2 to calculate BMN2(MTE) = $$(k_{mn}b)^2$$ , $$\begin{cases} m = 0, 1, 2, \dots, MM(n+1) - 1 \\ n = 0, 1, 2, \dots, NMAX - 1 \\ n + m \neq 0 \end{cases}$$ (3.5) [†]See the listing of the main program in Section 3.11. ^{*}See Chapter 4 for a description and a listing of the subroutine MODES. where MTE = $$m + \begin{cases} 0, & n = 0 \\ \sum_{l=1}^{n} MM(l), & n > 0. \end{cases}$$ (3.6) According to eq. (2.4) of [2], $$(k_{mn}b)^2 = (m\pi)^2 + \left(\frac{n\pi b}{c}\right)^2.$$ (3.7) The upper bounds $\{MM(l), l = 1, 2, \dots, NMAX\}$ on m + 1 and the upper bound NMAX on n + 1 in (3.5) are chosen to limit the values of m and n exactly the same as they are limited by the constraint $$(k_{mn}b)^2 \le BKM2. \tag{3.8}$$ The statement "CALL MODES" also performs the following operations. It makes available to the main program the values of NMAX and $\{MM(l), l = 1, 2, \dots, NMAX\}$ in (3.5). It sets $$BMN(MTE) = k_{mn}b (3.9)$$ where MTE, m, and n are the same as in (3.5). It sets KTE equal to the number of TE rectangular waveguide modes for which (3.8) holds.[†] It sets KTM equal to the number of TM rectangular waveguide modes for which (3.8) holds. Here, KTE and KTM are given by (4.13) and (4.14), respectively. The statement following statement 102 sets K1 equal to the total number of TE and TM rectangular waveguide modes for which (3.8) holds: $$K1 = KTM + KTE. (3.10)$$ The four statements preceding statement 115 terminate execution if BKM is so small that there is no value of $(k_{mn}b)^2$ that satisfies (3.8). ### 3.2 The Parameter ka The waveguide mode converter problem is solved for $$ka = BKA0 + (KA - 1) * DBKA$$ (3.11) [†]Here, KTE is the maximum of the values of MTE in (3.5). inside DO loop 48. Before entry into DO loop 48, statement 115 puts in the common block labeled BESIN data that will be used by the subroutine BES to calculate roots of Bessel functions and roots of derivatives of Bessel functions. The three statements following statement 115 set $$PI2 = 2\pi \tag{3.12}$$ $$PIBC = \frac{\pi b}{c} \tag{3.13}$$ $$PI5 = \frac{\pi}{2} \cdot \tag{3.14}$$ The variable KAE, which is set to 1 before entry into DO loop 48, appears in the list of FORTRAN statements before (2.36). The first two statements in DO loop 48 set $$BKA = ka (3.15)$$ $$BKA2 = (ka)^2 \tag{3.16}$$ where ka is given by (3.11). The eight statements before statement 96 terminate execution if ka does not satisfy eq. (8.9) of [2]. The four statements before statement 98 terminate execution if c is not less than b. Statement 98 sets $$BKB = kb. (3.17)$$ The eight statements before statement 112 terminate execution if kb does not satisfy eq. (8.6) of [2]. # 3.3 The Admittance Matrices of the Rectangular Waveguides The admittance matrices of the rectangular waveguides are $Y^1$ of (1.36) and $Y^2$ of (1.37). The eight Y submatrices on the right-hand sides of (1.36) and (1.37) are approximated by $\hat{Y}$ submatrices whose $ij^{th}$ elements are given by eqs. (2.6), (2.12), (2.13), (2.16), (2.18), and (2.19) of [2]. All of these elements are zero except $$\begin{split} & \{\hat{Y}_{ii}^{1,1\text{TM},1\text{TM}}, i=1,2,\cdots,\text{KTM}\}, \ \, \{\hat{Y}_{ii}^{1,1\text{TE},1\text{TE}}, i=1,2,\cdots,\text{KTE}\}, \\ & \{\hat{Y}_{ii}^{2,2\text{TM},2\text{TM}}, i=1,2,\cdots,\text{KTM}\}, \ \, \text{and} \ \, \{\hat{Y}_{ii}^{2,2\text{TE},2\text{TE}}, i=1,2,\cdots,\text{KTE}\}. \end{split}$$ Nested DO loops 13 and 14 put $$\begin{aligned} & \{-j\eta \hat{Y}_{ii}^{1,1\text{TM},1\text{TM}}, i=1,2,\cdots,\text{KTM}\}, \ \{-j\eta \hat{Y}_{ii}^{1,1\text{TE},1\text{TE}}, i=1,2,\cdots,\text{KTE}\}, \\ & \{-j\eta \hat{Y}_{ii}^{2,2\text{TM},2\text{TM}}, i=1,2,\cdots,\text{KTM}\}, \ \text{and} \\ & \{-j\eta \hat{Y}_{ii}^{2,2\text{TE},2\text{TE}}, i=1,2,\cdots,\text{KTE}\} \end{aligned}$$ in the order that they appear above in YREC(1) through YREC(2 * K1) where K1 is given by (3.10). The 12 statements before DO loop 13 define variables that are used in DO loop 13. These statements set $$BKB2 = (kb)^2 \tag{3.18}$$ $$BKR = \frac{1}{kb} \tag{3.19}$$ $$U = j \tag{3.20}$$ $$BKU = -\frac{J}{kh} \tag{3.21}$$ $$B5 = \sin \phi_o \tag{3.22}$$ $$BX5 = \phi_o \tag{3.23}$$ $$BX = 2\phi_o \tag{3.24}$$ $$XB = \frac{x_o}{b} \tag{3.25}$$ $$X1 = \frac{x_1}{b} \tag{3.26}$$ $$X2 = \frac{x_2}{b} {(3.27)}$$ $$JTE = 0 (3.28)$$ $$JTM = 0 (3.29)$$ where $\phi_o$ , $x_o$ , $x_1$ , and $x_2$ are given by, respectively, eqs. (2.9), (2.8), (2.7), and (2.17) of [2]. In nested DO loops 13 and 14, $$P = p + 1 \tag{3.30}$$ $$Q = q + 1 \tag{3.31}$$ where p and q appear in eqs. (2.6), (2.12), (2.13), (2.16), (2.18), and (2.19) of [2]. In inner DO loop 14, JTE = P - 1 + $$\begin{cases} 0, & Q = 1\\ \sum_{l=1}^{Q-1} MM(l), & Q > 1. \end{cases}$$ (3.32) The right-hand side of (3.32) is the right-hand side of (4.5) with M and N replaced by P and Q, respectively. The
right-hand side of (3.32) is also the subscript i that appears in $\hat{Y}_{ii}^{1,1\text{TE},1\text{TE}}$ . The variables JTE1 and JTE2 in DO loop 14 are such that $-j\eta\hat{Y}_{ii}^{1,1\text{TE},1\text{TE}}$ will be put in YREC(JTE1) and $-j\eta\hat{Y}_{ii}^{2,2\text{TE},2\text{TE}}$ will be put in YREC(JT2). In DO loop 14, $$GAM2 = \gamma_{pq}^2 b^2 \tag{3.33}$$ where $\gamma_{pq}$ is given by eq. (2.3) of [2]. If P = 2 and Q = 1 so that, according to (3.30) and (3.31), p = 1 and q = 0, then the ten statements following the branch statement IF(P.NE.2.OR.Q.NE.1) GO TO 15 are executed. These statements set $$BET = \beta_{10}b \tag{3.34}$$ $$A1 = \beta_{10} x_1 \tag{3.35}$$ $$CA = \cos \beta_{10} x_1 \tag{3.36}$$ $$SA = j \sin \beta_{10} x_1 \tag{3.37}$$ $$S1 = -j\frac{\beta_{10}}{k} \tag{3.38}$$ $$YREC(JTE1) = -j\eta \hat{Y}_{ii}^{1,1TE,1TE}$$ (3.39) $$A2 = \beta_{10}x_2 \tag{3.40}$$ $$CA = \cos \beta_{10} x_2 \tag{3.41}$$ $$SA = j \sin \beta_{10} x_2 \tag{3.42}$$ $$YREC(JTE2) = -j\eta \hat{Y}_{ii}^{2,2TE,2TE}$$ (3.43) where $$\beta_{10} = \sqrt{k^2 - k_{10}^2} . ag{3.44}$$ Furthermore, $-j\eta \hat{Y}_{ii}^{1,1\text{TE},1\text{TE}}$ is given by eq. (2.6) of [1] with $\delta_{ij}$ deleted and $-j\eta \hat{Y}_{ii}^{2,2\text{TE},2\text{TE}}$ is given by eq. (2.16) of [2] with $\delta_{ij}$ deleted. If $P \neq 2$ or if $Q \neq 1$ , then statement 15 and the three statements following it set $$GAM = \gamma_{pq}b \tag{3.45}$$ $$YTE = -\frac{\gamma_{pq}}{k} \tag{3.46}$$ $$YREC(JTE1) = -j\eta \hat{Y}_{ii}^{1,1TE,1TE}$$ (3.47) YREC(JTE1) = $$-j\eta \hat{Y}_{ii}^{1,1\text{TE},1\text{TE}}$$ (3.47) YREC(JTE2) = $-j\eta \hat{Y}_{ii}^{2,2\text{TE},2\text{TE}}$ (3.48) where both $-j\eta \hat{Y}_{ii}^{1,1\text{TE},1\text{TE}}$ and $-j\eta \hat{Y}_{ii}^{2,2\text{TE},2\text{TE}}$ are given by the right-hand side of eq. (2.12) of [2] with $\delta_{ij}$ deleted. If P = 1 or Q = 1 so that, according to (3.30) and (3.31), p = 0 or q = 0, then there are no TM matrix elements. If $p \neq 0$ and $q \neq 0$ , then the five statements after statement 17 are executed. The last two of these statements set YREC(JTM) = $$-j\eta \hat{Y}_{ii}^{1,1\text{TM},1\text{TM}}$$ (3.49) YREC(JTM2) = $-j\eta \hat{Y}_{ii}^{2,2\text{TM},2\text{TM}}$ (3.50) $$YREC(JTM2) = -j\eta \hat{Y}_{ii}^{2,2TM,2TM}$$ (3.50) where both $-j\eta \hat{Y}_{ii}^{1,1\text{TM},1\text{TM}}$ and $-j\eta \hat{Y}_{ii}^{2,2\text{TM},2\text{TM}}$ are given by the right-hand side of eq. (2.13) of [2] with $\delta_{ij}$ deleted. In (3.49), $$JTM = P - 1 + \begin{cases} 0, & Q = 2\\ \sum_{l=2}^{Q-1} (MM(l) - 1), & Q > 2. \end{cases}$$ (3.51) The right-hand side of (3.51) is the subscript i that appears in $\hat{Y}_{ii}^{1,1\text{TM},1\text{TM}}$ ### Quantities That Depend on the Modes 3.4 of the Circular Waveguide In this section, the admittance matrix of the circular waveguide, the excitation vector, and the normalized amplitudes of the propagating circular waveguide modes due each expansion function are calculated. The admittance matrix of the circular waveguide is $Y^3$ given by (1.38). The excitation vector is the column vector of the $\vec{I}$ 's on the right-hand side of (1.32). The normalized amplitudes of the $TM_{01}^e$ propagating circular waveguide mode due to the expansion functions $\underline{M}_{pq}^{\gamma TM}$ and $\underline{M}_{pq}^{\gamma TE}$ are, respectively, $C_{01,pq}^{TMe,\gamma TM}$ and $C_{01,pq}^{TMe,\gamma TE}$ given by eqs. (6.89) and (6.90) of [2]. The normalized amplitudes of the TE₁₁ propagating circular waveguide mode due to the expansion functions $M_{pq}^{\gamma \text{TM}}$ and $M_{pq}^{\gamma \text{TE}}$ are, respectively, $C_{11,pq}^{\text{TE}e,\gamma \text{TM}}$ and $C_{11,pq}^{\text{TE}e,\gamma \text{TE}}$ given by eqs. (6.97) and (6.98) of [2]. The normalized amplitudes of the TE₁. propagating circular waveguide mode due to the expansion functions $\underline{M}_{pq}^{\gamma TM}$ and $\underline{M}_{pq}^{\gamma \text{TE}}$ are, respectively, $C_{11,pq}^{\text{TE}o,\gamma \text{TM}}$ and $C_{11,pq}^{\text{TE}o,\gamma \text{TE}}$ given by eqs. (6.100) and (6.101) of [2]. Here, $\gamma$ may be either 1 or 2. The superscript "e" attached to TM indicates that the z-directed electric field of the mode is even in $\phi$ , the superscript "e" attached to TE indicates that the z-directed magnetic field of the mode is even in $\phi$ , and the superscript "o" attached to TE indicates that the z-directed magnetic field of the mode is odd in $\phi$ . The elements of the admittance matrix depend on quantities associated with all circular waveguide modes. However, the elements of the excitation vector and the coefficients $C_{01,pq}^{\text{TMe},\gamma\text{TM}}$ and $C_{01,pq}^{\text{TMe},\gamma\text{TE}}$ depend on only $\text{TM}_{01}$ quantities. The coefficients $C_{11,pq}^{\text{TEe},\gamma\text{TM}}$ , $C_{11,pq}^{\text{TEe},\gamma\text{TE}}$ , $C_{11,pq}^{\text{TEo},\gamma\text{TM}}$ , and $C_{11,pq}^{\text{TEo},\gamma\text{TE}}$ depend on only $\text{TE}_{11}$ quantities. On the right-hand side of (1.38), the $ij^{th}$ elements of the Y's are given implicitly by eqs. (3.1)-(3.4) of [2]. Formulas for the quantities on the right-hand sides of eqs. (3.1)-(3.4) of [2] are given in Chapter 3 of [2]. The excitation vector and the normalized amplitudes of the $TM_{01}^e$ circular waveguide mode due to the expansion functions will be calculated along with the terms for which r=0 and s=1 on the right-hand sides of eqs. (3.1)-(3.4) of [2]. The elements of the excitation vector are given by eqs. (4.8) and (4.9) of [2]. The normalized amplitudes of the $TE_{11}^e$ and $TE_{11}^e$ circular waveguide modes due to the expansion functions will be calculated along with the terms for which r=s=1 on the right-hand sides of eqs. (3.1)-(3.4) of [2]. [†]There are misprints in eqs. (6.97), (6.98), (6.100), and (6.101) of [2]. The left-hand sides of these equations should be $C_{11,pq}^{\text{TE}e,\gamma\text{TM}}$ , $C_{11,pq}^{\text{TE}e,\gamma\text{TE}}$ , $C_{11,pq}^{\text{TE}e,\gamma\text{TM}}$ , and $C_{11,pq}^{\text{TE}e,\gamma\text{TE}}$ , respectively. Equations (3.1)-(3.4) of [2] give the products of these elements with $-j\eta$ rather than these elements themselves. # 3.4.1 Preliminary Calculations Independent of r, s, i, and j The statement ifter statement 13 and the 14 statements before DO loop 12 define variables that do not depend on the summation indices r and s and the subscripts i and j in eqs. (3.1)-(3.4) of [2]. These statements set $$K2 = 2*(KTM + KTE)$$ (3.52) $$C5 = \frac{c}{2a} \tag{3.53}$$ $$ZSS = \frac{2a}{c} \tag{3.54}$$ $$PMAX = MM(1) (3.55)$$ $$XZ = \frac{x_o}{a} \tag{3.56}$$ $$TZTM = 8\phi_o \sqrt{\frac{b}{\pi c}}$$ (3.57) $$TZTE = 8\phi_o \sqrt{\frac{c}{\pi b}}$$ (3.58) $$TA = \frac{2\pi}{ka} \tag{3.59}$$ $$SQ2 = \frac{1}{\sqrt{2}} \tag{3.60}$$ $$TC1 = \sqrt{\frac{\pi b}{c}}$$ (3.61) $$TC5 = \sqrt{\frac{2\pi b}{c}} \tag{3.62}$$ $$TC1 = ka\sqrt{\frac{\pi b}{c}}$$ (3.63) $$SN1 = \sin \phi_o \tag{3.64}$$ $$CS1 = \cos \phi_o \tag{3.65}$$ $$K3 = 2(KTM + KTE)^2$$ . (3.66) ## 3.4.2 Overview of the Calculation of the Circular Waveguide Admittance Matrix The elements of the normalized admittance matrix $-j\eta Y^3$ will be stored by columns in the one-dimensional array Y. Each element of the first K1 columns of $-j\eta Y^3$ will be accumulated in its assigned location in Y. The last K1 columns of $-j\eta Y^3$ are given by $$-j\eta \begin{bmatrix} Y^{3, 1\text{TM}, 2\text{TM}} & Y^{3, 1\text{TM}, 2\text{TE}} \\ Y^{3, 1\text{TE}, 2\text{TM}} & Y^{3, 1\text{TE}, 2\text{TE}} \\ Y^{3, 2\text{TM}, 2\text{TM}} & Y^{3, 2\text{TM}, 2\text{TE}} \end{bmatrix} = -j\eta \begin{bmatrix} Y^{3, 2\text{TM}, 1\text{TM}} & Y^{3, 2\text{TM}, 1\text{TE}} \\ Y^{3, 2\text{TE}, 1\text{TM}} & Y^{3, 2\text{TE}, 1\text{TE}} \\ Y^{3, 1\text{TM}, 1\text{TM}} & Y^{3, 1\text{TM}, 1\text{TE}} \\ Y^{3, 1\text{TE}, 1\text{TM}} & Y^{3, 1\text{TE}, 1\text{TE}} \end{bmatrix} . (3.67)$$ To arrive at relationship (3.67), note that the only quantities on the right-hand sides of eqs. (3.1)-(3.4) of [2] that depend on $\alpha$ and $\gamma$ are the $\hat{S}$ 's. The only quantities on the right-hand sides of eqs. (3.10)-(3.13) of [2] for the $\hat{S}$ 's that depend on $\alpha$ and $\gamma$ are the $\hat{\phi}$ 's given by eqs. (3.28)-(3.31) of [2]. Using eqs. (3.32)-(3.35) of [2], we see that the $\hat{\phi}$ 's of eqs. (3.28)-(3.31) of [2] are the same at $\alpha = \gamma = 2$ as they are at $\alpha = \gamma = 1$ . Because of eqs. (3.36)-(3.39) of [2], the $\hat{\phi}$ 's of (3.28)-(3.31) of [2] are the same at $\alpha = 1$ and $\gamma = 2$ as they are at $\alpha = 2$ and $\gamma = 1$ . Therefore, (3.67) holds. Before the elements of the first K1 columns of $-j\eta Y^3$ are accumulated in their assigned locations in Y, DO loop 12 sets the contents of these locations equal to zero. The accumulations are done in nested DO loops 19, 20, 21, 22, 23, 24, and 28. These DO loops are arranged as follows. - DO 19 R=1,500 - C CALCULATIONS INVOLVING R DO 20 S=1,SMAX - C CALCULATIONS INVOLVING R AND S DO 21 N=1,NMAX - C CALCULATIONS INVOLVING R, S, AND N DO 22 Q=1,NMAX - C CALCULATIONS INVOLVING R, S, N, AND Q DO 23 M=M2,M3 - C CALCULATIONS INVOLVING R, S, N, Q, AND M DO 24 P=P2,P3 - C CALCULATIONS INVOLVING R, S, N, Q, M, AND P DO 28 J=1,2 C CALCULATIONS INVOLVING R, S, N, Q, M, P, AND J 28 CONTINUE 24 CONTINUE 23 CONTINUE 22 CONTINUE 21 CONTINUE 20 CONTINUE 19 CONTINUE Here, $$SMAX = s_{max} (3.68)$$ where $s_{\text{max}}$ appears in (2.14). Moreover, NMAX appears in (3.5). Furthermore, $$M2 = \begin{cases} 2, & N = 1 \\ 1, & N > 1 \end{cases}$$ (3.69) $$M3 = MM(N) \tag{3.70}$$ $$P2 = \begin{cases} 2, & Q = 1 \\ 1, & Q > 1 \end{cases}$$ (3.71) $$P3 = MM(Q) (3.72)$$ where MM apears in (3.5) with the argument n+1 rather than N or Q. The indices R, S, and J of DO loops 19, 20, and 28 are related to the summation indices r and s and the superscript $\alpha$ in eqs. (3.1)-(3.4) of [2] by $$R = r + 1
\tag{3.73}$$ $$S = s \tag{3.74}$$ $$J = \alpha. (3.75)$$ The indices Q and P of DO loops 22 and 24 are related to the subscript j in eqs. (3.1) and (3.2) of [2] by $$j = P - 1 + \begin{cases} 0, & Q = 2\\ \sum_{l=2}^{Q-1} (MM(l) - 1), & Q > 2 \end{cases}$$ (3.76) for $$Q = 2, 3, \dots, NMAX P = 2, 3, \dots, MM(Q)$$ (3.77) Alternatively, the indices Q and P of DO loops 22 and 24 are related to the subscript j in eqs. (3.3) and (3.4) of [2] by $$j = P - 1 + \begin{cases} 0, & Q = 1\\ \sum_{l=1}^{Q-1} MM(l), & Q > 1 \end{cases}$$ (3.78) for $$Q = 1, 2, \dots, NMAX P = P2, P2 + 1, \dots, MM(Q)$$ (3.79) where P2 is given by (3.71). The right-hand sides of (3.76) and (3.78) are those of (3.51) and (3.32), respectively. Equations (3.76) and (3.77) define Q and P in terms of j because if you know j, you can use (3.76) and (3.77) to determine Q and P uniquely. The indices Q and P of DO loops 22 and 24 are more simply defined by $$Q = q + 1 \tag{3.80}$$ $$P = p + 1 \tag{3.81}$$ where q and p appear in Chapter 3 of [2]. All the combinations of Q and P that are obtained in nested DO loops 22 and 24 appear in (3.79). However, neither P=1 nor Q=1 appear in (3.77). The subscript j and the superscript $\gamma TM$ common to both $Y_{ij}^{3,\alpha TM,\gamma TM}$ and $Y_{ij}^{3,\alpha TE,\gamma TM}$ of eqs. (3.1) and (3.2) of [2] indicate the TM expansion functions $M_{pq}^{\gamma TM}(\phi,z)$ of (1.6) and (1.7). These expansion functions exist only for $p \geq 1$ and $q \geq 1$ . Whereas the indices Q and P of DO loops 22 and 24 were related to j in eqs. (3.1)-(3.4) of [2], the indices N and M of DO loops 21 and 23 are related to i. The indices N and M of DO loops 21 and 23 are related to the subscript i in eqs. (3.1) and (3.3) of [2] by $$i = M - 1 + \begin{cases} 0, & N = 2\\ \sum_{l=2}^{N-1} (MM(l) - 1), & N > 2 \end{cases}$$ (3.82) for $$\left.\begin{array}{l} N = 2, 3, \cdots, NMAX \\ M = 2, 3, \cdots, MM(N) \end{array}\right\}.$$ (3.83) Alternatively, the indices N and M of DO loops 21 and 23 are related to the subscript i in eqs. (3.2) and (3.4) of [2] by $$i = M - 1 + \begin{cases} 0, & N = 1\\ \sum_{l=1}^{N-1} MM(l), & N > 1 \end{cases}$$ (3.84) for where M2 is given by (3.69). The indices N and M of DO loops 21 and 23 are related to n and m of Chapter 3 of [2] by $$N = n + 1 \tag{3.86}$$ $$\mathbf{M} = m + 1. \tag{3.87}$$ Neither M=1 nor N=1 appear in (3.83). The subscript i and the superscript $\alpha TM$ common to both $Y_{ij}^{3,\alpha TM,\gamma TM}$ and $Y_{ij}^{3,\alpha TM,\gamma TE}$ of eqs. (3.1) and (3.3) of [2] indicate that the matrix element is the result of taking the symmetric product of either (1.4) with the TM expansion function $\underline{M}_{mn}^{1TM}$ or (1.5) with the TM expansion function $\underline{M}_{mn}^{2TM}$ . In either case, $m \ge 1$ and $n \ge 1$ . ### 3.4.3 Calculations Involving r In view of (3.73), calculations involving r are calculations involving R. As indicated in the arrangement of DO loops shown in Section 3.4.2, these calculations occur in DO loop 19 but not in DO loop 20. They are performed by the first seven statements in the range of DO loop 19. The first three statements in DO loop 19 set $$SGR = (-1)^r \tag{3.88}$$ $$R1 = r \tag{3.89}$$ $$RS = r^2. (3.90)$$ The statement sets $$XJ(s) = x_{rs} \text{ for } s = 1, 2, \dots, s_{max}$$ (3.91) $$XJP(s) = x'_{rs} \text{ for } s = 1, 2, \dots, s_{max}$$ (3.92) $$SMAX = s_{max} (3.93)$$ where $x_{rs}$ is defined by (2.8), $x'_{rs}$ is defined by (2.11), and $s_{max}$ appears in (2.14).[†] The fifth statement in DO loop 19 terminates execution if $s_{max} > 200$ . If $s_{\rm max}=0$ , the sixth statement in DO loop 19 sends execution to statement 25 beyond the range of DO loop 19. Now, $s_{\rm max}=0$ only when $r=r_{\rm max}+1^{\ddagger}$ so that the effect of the sixth statement in DO loop 19 is to send execution out of DO loop 19 when $r=r_{\rm max}+1$ if, recalling (3.73) where the index R of DO loop 19 cannot exceed 500, $r_{\rm max}+2\leq 500$ . If $r_{\rm max}+2>500$ , then, because of the "500" in the statement normal termination of DO loop 19 will occur when $r = 499 < r_{\text{max}} + 1$ . The statement #### CALL PHI puts $\phi_p^{(1)}$ through $\phi_p^{(4)}$ of eqs. (3.40)–(3.43) of [2] in PH1(p+1), PH2(p+1), PH3(p+1), and PH4(p+1), respectively, for $\{p=0,1,2,\cdots, \text{PMAX}-1\}$ where PMAX is given by (3.55). This statement also puts $\phi^{\alpha 1 \gamma 1}$ , $\phi^{\alpha 2 \gamma 1}$ , $\phi^{\alpha 1 \gamma 2}$ , and $\phi^{\alpha 2 \gamma 2}$ of eqs. (3.36)–(3.39) of [2] in PH1(m+1+PMAX), PH3(m+1+PMAX), PH2(m+1+PMAX), and PH4(m+1+PMAX), respectively, for $\{m=0,1,2,\cdots,\text{PMAX}-1\}$ . ### 3.4.4 Calculations Involving r and s In view of (3.73) and (3.74), calculations involving r and s are calculations involving R and S. As indicated in the arrangement of DO loops shown in Section 3.4.2, these calculations occur in DO loop 20 but not in DO loop 21. [†]To be exact, (3.91) and (3.92) are executed for the range of values of s in (6.4) where $S_{max}$ might be $s_{max} + 1$ . However, XJ(s) and XJP(s) will be used only for $\{s = 1, 2, \dots, s_{max}\}$ in the main program. [‡]Here, $r_{\text{max}}$ first appears in (2.14) and is defined shortly thereafter. They are performed by the first 144 statements in DO loop 20, all of those statements of DO loop 20 prior to the statement DO 21 $$N=1,NMAX$$ . The first statement in DO loop 20 always sets[†] $$XXTM = x_{rs}^2. (3.94)$$ If $x_{rs} < ka$ , then the first statement in DO loop 20 sets XXTM of (3.94) and $$ITM = 1 (3.95)$$ $$GAMTM = \beta_{rs}^{TM} a \tag{3.96}$$ $$TMP(N) = n^{TM+}c (3.97)$$ $$TMM(N) = n^{TM-}c (3.98)$$ $$DTM(N) = \hat{D}_n^{TM} \tag{3.99}$$ $$DTM(N) = \hat{D}_n^{TM}$$ $$GTM(N) = \hat{G}_n^{TM}$$ (3.99) (3.100) where $\beta_{rs}^{TM}a$ is given by eq. (3.59) of [2]. Moreover, $n^{TM+}c$ , $n^{TM-}c$ , and $\hat{G}_{n}^{TM}$ are given, respectively, by eqs. (3.79), (3.78), and (3.80) of [2] with $\delta$ and qreplaced by TM and n, respectively. Furthermore, $\hat{D}_n^{\text{TM}}$ is given by eq. (3.82) of [2] with $\delta$ replaced by TM. In (3.97)–(3.100), $$N = n + 1$$ , and $N = 1, 2, \dots, NMAX$ . (3.101) If $x_{rs} \geq ka$ , then the first statement in DO loop 20 sets XXTM of (3.94) and $$ITM = 2 (3.102)$$ $$GAMTM = \gamma_{rs}^{TM} a \tag{3.103}$$ $$DQTM(N) = \frac{1}{(n\pi)^2 + (\gamma_{rs}^{TM}c)^2}$$ (3.104) $$GCSTM = \left(\gamma_{rs}^{TM}c\right)^2 \tag{3.105}$$ $$GC2TM = 2\gamma_{rs}^{TM}c (3.106)$$ $$ZEETM = -4z_{ee}^{TM} (3.107)$$ $$ZZTM = -4z_o^{TM} (3.108)$$ See Section 9.2 where the output variables of the subroutine DGN are defined in terms of the input variables introduced in Section 9.1. $$ZOETM = -4z_{oe}^{TM}$$ $$ZOOTM = -4z_{oo}^{TM}$$ $$(3.109)$$ $$(3.110)$$ $$ZOOTM = -4z_{qq}^{TM} \tag{3.110}$$ $$PGC = \frac{\pi}{\gamma_{rs}^{TM}c}$$ (3.111) where $\gamma_{rs}^{\text{TM}}a$ is given by eq. (3.57) of [2].[†] Furthermore, $z_{ee}^{\text{TM}}$ , $z_{oe}^{\text{TM}}$ , $z_{oe}^{\text{TM}}$ , and $z_{oo}^{TM}$ are, respectively, $z_{ee}$ , $z_o$ , $z_{oe}$ , and $z_{oo}$ of eqs. (3.99)-(3.102) of [2] with greplaced by $\gamma_{rs}^{TM}$ . In (3.104), N is related to n by (3.101). The second statement in DO loop 20 always sets $$XXTE = x_{rs}^{\prime 2}$$ . (3.112) If $x'_{rs} < ka$ , then the second statement in DO loop 20 sets XXTE of (3.112) and $$ITE = 1 \tag{3.113}$$ $$GAMTE = \beta_{rs}^{TE} a \tag{3.114}$$ $$TEP(N) = n^{TE+}c (3.115)$$ $$TEM(N) = n^{TE-}c (3.116)$$ $$DTE(N) = \hat{D}_n^{TE} \tag{3.117}$$ $$GTE(N) = \hat{G}_n^{TE} \tag{3.118}$$ $$D3(N) = \hat{D}_{z}^{(3)} \tag{3.119}$$ $$G4(N) = \hat{G}_{n}^{(4)} \tag{3.120}$$ where $\beta_{rs}^{\text{TE}}a$ is given by eq. (3.60) of [2] and $\hat{D}_{n}^{(3)}$ is given by eq. (3.111) of [2]. Moreover, $n^{\text{TE}+}c$ , $n^{\text{TE}-}c$ , and $\hat{G}_{n}^{\text{TE}}$ are given, respectively, by eqs. (3.79), (3.78), and (3.80) of [2] with $\delta$ and q replaced by TE and n, respectively. Furthermore, $\hat{D}_n^{\text{TE}}$ is given by eq. (3.82) of [2] with $\delta$ replaced by TE. Finally, $\hat{G}_{n}^{(4)}$ is given by eq. (3.109) of [2] with q replaced by n. In (3.115)-(3.120), N is related to n by (3.101). If $x'_{rs} \geq ka$ , then the second statement in DO loop 20 sets XXTE of (3.112) and $$ITE = 2 \tag{3.121}$$ $$GAMTE = \gamma_{rs}^{TE} a \tag{3.122}$$ Actually, $x_{rs}$ should not be exactly equal to ka. If $x_{rs}$ were exactly equal to ka, then $\gamma_{rs}^{TM}$ would be zero in which case PGC could not be calculated. $$DQTE(N) = \frac{1}{(n\pi)^2 + (\gamma_{ee}^{TE}c)^2}$$ (3.123) $$GCSTE = \left(\gamma_{rs}^{TE}c\right)^2 \tag{3.124}$$ $$GC2TE = 2\gamma_{rs}^{TE}c \tag{3.125}$$ $$ZEETE = -4z_{ee}^{TE} (3.126)$$ $$ZZTE = -4z_o^{TE} (3.127)$$ $$ZOETE = -4z_{oe}^{TE} (3.128)$$ $$ZOOTE = -4z_{oo}^{TE} (3.129)$$ $$ZOOTE = -4z_{oo}^{TE}$$ $$PGC = \frac{\pi}{\gamma_{ee}^{TE}c}$$ (3.129) where $\gamma_{rs}^{\text{TE}}a$ is given by eq. (3.58) of [2]. Furthermore, $z_{ee}^{\text{TE}}$ , $z_{oe}^{\text{TE}}$ , and $z_{oo}^{\text{TE}}$ are, respectively, $z_{ee}$ , $z_o$ , $z_{oe}$ , and $z_{oo}$ of eqs. (3.99)-(3.102) of [2] with greplaced by $\gamma_{rs}^{\text{TE}}$ . In (3.123), N is related to n by (3.101). The variable PGC of (3.130) supersedes PGC of (3.111); PGC of (3.111) is never used in the main program. However, PGC of (3.130) is used.[†] Substituting eqs. (3.66)-(3.70) of [2] into eqs. (3.52)-(3.56) of [2] and using (3.57), (3.58), and eq. (F.121) of [1], which is $$z_{ss}^{\text{TE}} = \begin{cases} \frac{c}{2}, & n = q \neq 0\\ 0, & \text{otherwise,} \end{cases}$$ (3.131) we obtain $$z_{1} = (W1) \left\{ \begin{array}{ll} 1, & x_{rs} < ka \\ j, & x_{rs} \ge ka \end{array} \right\} (F^{TM} + \hat{G}_{q}^{TM} \hat{D}_{n}^{TM})$$ (3.132) $$z_{2} = (W2) \left\{ \begin{array}{ll} 1, & x'_{rs} < ka \\ -j, & x'_{rs} \ge ka \end{array} \right\} (F^{TE} + \hat{G}_{q}^{TE} \hat{D}_{n}^{TE})$$ (3.133) $$z_3 = (W3)(F^{(3)} +
\hat{G}_q^{TE}\hat{D}_n^{(3)})$$ (3.134) $$z_4 = -(W3)(F^{(4)} + \hat{G}_q^{(4)}\hat{D}_n^{TE})$$ (3.135) $$z_5 = (W6) \left\{ \begin{array}{l} 1, & n = q \neq 0 \\ 0, & \text{otherwise} \end{array} \right\}$$ [†]See the statement before statement 86. $$+(W5) \left\{ \begin{array}{ll} 1, & x'_{rs} < ka \\ j, & x'_{rs} \ge ka \end{array} \right\} (F^{(5)} + \hat{G}_q^{(4)} \hat{D}_n^{(3)}) \tag{3.136}$$ where $$W1 = \left(\frac{\epsilon_r}{2}\right) (ka)^2 \left\{ \begin{array}{l} \frac{1}{\beta_{rs}^{TM} a}, & x_{rs} < ka \\ \frac{1}{\gamma_{rs}^{TM} a}, & x_{rs} \ge ka \end{array} \right\}$$ (3.137) $$W2 = -\frac{r^2}{x_{rs}^{\prime 2} - r^2} \left\{ \begin{array}{l} \beta_{rs}^{TE} a, & x_{rs}^{\prime} < ka \\ \gamma_{rs}^{TE} a, & x_{rs}^{\prime} \ge ka \end{array} \right\}$$ (3.138) $$W3 = \left(\frac{rx_{rs}^{\prime 2}}{x_{rs}^{\prime 2} - r^2}\right) \left(\frac{x_o}{a}\right) \tag{3.139}$$ $$W5 = \left(\frac{\epsilon_r}{2}\right) \left(\frac{x_{rs}^{\prime 4}}{x_{rs}^{\prime 2} - r^2}\right) \left(\frac{x_o}{a}\right)^2 \left\{\begin{array}{l} \frac{1}{\beta_{rs}^{\text{TE}} a}, & x_{rs}^{\prime} < ka \\ \frac{1}{\gamma_{rs}^{\text{TE}} a}, & x_{rs}^{\prime} \ge ka \end{array}\right\}$$ (3.140) $$W6 = \left(\frac{\epsilon_r}{2}\right) \left(\frac{x_{rs}^{\prime 4}}{x_{rs}^{\prime 2} - r^2}\right) \left(\frac{x_o}{a}\right)^2 \left(\frac{2a}{cx_{rs}^{\prime 2}}\right). \tag{3.141}$$ Here, $\epsilon_r$ is Neumann's number given by $$\epsilon_r = \begin{cases} 1, & r = 0 \\ 2, & r = 1, 2, \cdots \end{cases}$$ (3.142) In obtaining (3.135), we omitted the factor $\epsilon_r/2$ in eq. (3.55) of [2]. This factor is superfluous because it is multiplied by r. In (3.137)-(3.141), $x_o/a$ , $x_{rs}$ , and $x'_{rs}$ are, according to eqs. (2.8), (3.49), and (3.50) of [2], given by $$\frac{x_o}{a} = \frac{\sin \phi_o}{\phi_o} \tag{3.143}$$ $$x_{rs} = k_{rs}^{\text{TM}} a \tag{3.144}$$ $$x'_{-} = k_{-}^{\text{TE}} a.$$ (3.145) The thirteen statements before statement 46 in DO loop 20 set W1, W2, W3, W5, and W6 equal to the right-hand sides of (3.137)-(3.141), respectively. If r=0 and s=1, control statement 46 and the control statement following it send execution to the next statement and eventually to DO loops 29 and 77. However, if r=s=1, then the two previously mentioned control statements send execution to statement 71. For all other values[†] of r and s, execution passes from statement 46 directly to statement 68. DO loop 29. which is executed only when r=0 and s=1, calculates the elements of the excitation vector. The excitation vector is the column vector on the right-hand side of (1.32). The $i^{th}$ elements of $\vec{I}^{1TM}$ , $\vec{I}^{1TE}$ , $\vec{I}^{2TM}$ , and $\vec{I}^{2TE}$ therein are $I_i^{1TM}$ , $I_i^{1TE}$ , $I_i^{2TM}$ , and $I_i^{2TE}$ given by eqs. (4.8) and (4.9) of [2]. In nested DO loops 29 and 52, whose indices N and M take on the same values as the indices N and M of nested DO loops 21 and 23,[‡] TI(MTM) and TI(MTM + K1) are set equal to the right-hand side of eq. (4.8) of [2] provided that neither N nor M is 1. Furthermore, TI(MTE + KTM) and TI(MTE + KTM + K1) are set equal to the right-hand side of eq. (4.9) of [2] for all values of N and M in DO loops 29 and 52. Here, MTM and MTE are given by the right-hand sides of (3.82) and (3.84): $$MTM = M - 1 + \begin{cases} 0, & N = 2\\ \sum_{l=2}^{N-1} (MM(l) - 1), & N > 2 \end{cases}$$ (3.146) and $$MTE = M - 1 + \begin{cases} 0, & N = 1\\ \sum_{l=1}^{N-1} MM(l), & N > 1. \end{cases}$$ (3.147) Moreover, KTM and K1 are given by (4.14) and (3.10), respectively. In (3.10), KTE is given by (4.13). The indices N and M of DO loops 29 and 52 are related to n and m in eqs. (4.8) and (4.9) of [2] by $$N = n + 1 (3.148)$$ $$M = m + 1. (3.149)$$ ^{†&}quot;All other values" are all values other that those mentioned in the previous two sentences. ¹See the arrangement of DO loops in Section 3.4.2 and eqs. (3.69) and (3.70). The fourth, fifth, and eighth statements in DO loop 29 set $$TITM = 8\phi_o n \sqrt{\frac{b}{\pi c}}$$ (3.150) $$TITE = 8\phi_o \sqrt{\frac{\epsilon_n c}{2\pi b}} . {(3.151)}$$ If m is even and neither n nor m is zero, execution passes to the fourth statement in DO loop 52. The fifth and seventh statements in DO loop 52 set $$TI(MTM) = 0 (3.152)$$ $$TI(MTM + K1) = 0$$ (3.153) when m is even and neither n nor m is zero. The second and fourth statements after statement 66 set $$TI(MTE + KTM) = 0 (3.154)$$ $$TI(MTE + KTM + K1) = 0$$ (3.155) when m is even. If m is odd, the second statement in DO loop 52 sends execution to statement 65. The statement after statement 65 sets $$F1 = \frac{\hat{G}_n^{TM}}{k_{mn}b}.$$ (3.156) If neither n nor m is zero, the sixth and eighth statements after statement 65 set $$TI(MTM) = SA (3.157)$$ $$TI(MTM + K1) = SA (3.158)$$ when m is odd where, thanks to the fifth statement after statement 65, SA is the right-hand side of eq. (4.8) of [2] when m is odd. The second and fourth statements after statement 67 set $$TI(MTE + KTM) = SA (3.159)$$ $$TI(MTE + KTM + K1) = SA (3.160)$$ where, by virtue of statement 67, SA is the right-hand side of eq. (4.9) of [2] when m is odd. Nested DO loops 77 and 78 calculate the normalized amplitudes $C_{01,pq}^{\text{TMe},\gamma\text{TM}}$ and $C_{01,pq}^{\text{TMe},\gamma\text{TE}}$ of the $TM_{01}^e$ circular waveguide mode due to the expansion functions $\underline{M}_{pq}^{\gamma\text{TM}}$ and $\underline{M}_{pq}^{\gamma\text{TE}}$ , respectively. These amplitudes are given by eqs. (6.89) and (6.90) of [2]. The third statement before DO loop 77 sets $$TC2 = \sqrt{\frac{\pi b}{c}} \left( \frac{k}{\beta_{01}^{TM}} \right). \tag{3.161}$$ The variables N, N1, M, M1, M2, M3, MTE, and MTM in nested DO loops 77 and 78 take on the same values as in nested DO loops 29 and 52. The indices N and M of nested DO loops 77 and 78 are related to q and p of eqs. (6.89) and (6.90) of [2] by $$N = q + 1 \tag{3.162}$$ $$M = p + 1. (3.163)$$ Upon entry into DO loop 78, $$TC3 = \sqrt{\frac{\epsilon_q \pi b}{2c}} \left(\frac{k}{\beta_{01}^{TM}}\right) \left[\hat{G}_q^{TM}\right]_{01}$$ (3.164) where $\left[\hat{G}_q^{\text{TM}}\right]_{01}$ is $\hat{G}_q^{\text{TM}}$ when r=0 and s=1. After execution of the fourth statement in DO loop 78, $$TC4 = \sqrt{\frac{\pi b}{c}} \left( \frac{k}{\beta_{01}^{TM}} \right) \epsilon_{pq} \left[ \hat{G}_{q}^{TM} \right]_{01} \phi_{p}^{(2)}$$ (3.165) where, as in eq. (6.60) of [2], $$\epsilon_{pq} = \frac{1}{k_{pq}b} \sqrt{\frac{\epsilon_p \epsilon_q}{4}} \ . \tag{3.166}$$ The eighth and tenth statements in DO loop 78 set $$CVTME(MTM) = C_{01,pq}^{TMe,1TM}$$ (3.167) $$CVTME(MTM + K1) = C_{01,pq}^{TMe,2TM}$$ (3.168) where $C_{01,pq}^{\text{TMe,1TM}}$ and $C_{01,pq}^{\text{TMe,2TM}}$ are given by eq. (6.89) of [2] with $\gamma$ replaced by 1 and 2, respectively.[†] The second and fourth second and fourth statements after statement 79 set $$CVTME(MTE + KTM) = C_{01,pq}^{TMe,1TE}$$ (3.169) CVTME(MTE + KTM + K1) = $$C_{01,pq}^{\text{TMe,2TE}}$$ (3.170) where $C_{01,pq}^{\text{TMe,1TE}}$ and $C_{01,pq}^{\text{TMe,2TE}}$ are given by eq. (6.90) of [2] with $\gamma$ replaced by 1 and 2, respectively. The statement after statement 77 sets $$GAM01 = \beta_{01}^{TM} a \tag{3.171}$$ for use in statement 71. Statement 71 is executed only when R=2 and S=1, that is, when r=s=1. From statement 71, execution eventually passes to nested DO loops 80 and 73. These nested DO loops calculate the normalized amplitudes $C_{11,pq}^{\text{TEe},\gamma\text{TM}}$ , $C_{11,pq}^{\text{TEe},\gamma\text{TM}}$ , $C_{11,pq}^{\text{TEo},\gamma\text{TM}}$ , and $C_{11,pq}^{\text{TEo},\gamma\text{TE}}$ of the $\text{TE}_{11}^e$ and $\text{TE}_{11}^o$ circular waveguide modes due to the expansion functions. Since the third statement in DO loop 20 has already set $$XR = x_{rs}^{\prime 2} - r^2, (3.172)$$ statement 71 and the statement following it set $$TC2 = \sqrt{\frac{2\pi b}{c}} \sqrt{\frac{\beta_{11}^{TE}}{\beta_{01}^{TM} (x_{11}^{\prime 2} - 1)}}$$ (3.173) $$TC6 = \left(\frac{x_{11}^{\prime 2}}{\beta_{11}^{TE}a}\right) \left(\frac{x_o}{a}\right). \tag{3.174}$$ Because of (3.143), the factor $x_o/a$ in (3.174) is equal to the factor $(\sin \phi_o)/\phi_o$ in eqs. (6.97), (6.98), (6.100), and (6.101) of [2]. The variables N, N1, M, M1, M2, M3, MTE, and MTM in nested DO loops 80 and 73 take on the same values as in nested DO loops 29 and 52. The indices N and M of nested DO loops 80 and 73 are related to q and p of eqs. (6.97), (6.98), (6.100), and (6.101) of [2] by $$N = q + 1 \tag{3.175}$$ $$M = p + 1. (3.176)$$ [†]The right-hand sides of eqs. (6.89) and (6.90) of [2] do not depend on $\gamma$ . Upon entry into DO loop 73, $$TC3 = \sqrt{\frac{\epsilon_q \pi b}{c}} \sqrt{\frac{\beta_{11}^{\text{TE}}}{\beta_{01}^{\text{TM}} (x_{11}^{\prime 2} - 1)}} \left[ \hat{G}_q^{\text{TE}} \right]_{11}$$ (3.177) $$TC7 = \sqrt{\frac{\epsilon_q \pi b}{c}} \sqrt{\frac{\beta_{11}^{\text{TE}}}{\beta_{01}^{\text{TM}} (x_{11}^{\prime 2} - 1)}} \left(\frac{x_o}{a}\right) \left(\frac{x_{11}^{\prime 2}}{\beta_{11}^{\text{TE}} a}\right) \left[\hat{G}_q^{(4)}\right]_{11} . \quad (3.178)$$ Upon execution of statement 74, $$TC4 = \sqrt{\frac{2\pi b}{c}} \sqrt{\frac{\beta_{11}^{TE}}{\beta_{01}^{TM} (x_{11}^{\prime 2} - 1)}} \epsilon_{pq} \left[ \hat{G}_{q}^{TE} \right]_{11}$$ (3.179) TC8 = $$\sqrt{\frac{2\pi b}{c}} \sqrt{\frac{\beta_{11}^{\text{TE}}}{\beta_{01}^{\text{TM}}(x_{11}^{\prime 2} - 1)}} \epsilon_{pq} \left(\frac{x_o}{a}\right) \left(\frac{x_{11}^{\prime 2}}{\beta_{11}^{\text{TE}} a}\right) \left[\hat{G}_q^{(4)}\right]_{11}$$ . (3.180) The fourth, fifth, sixth, and seventh statements after statement 74 set $$PAG1 = (TC4)\phi_p^{b1} \tag{3.181}$$ $$PAG2 = (TC4)\phi_p^{b2} \tag{3.182}$$ $$PAG3 = (TC8)\phi_p^{b3} \tag{3.183}$$ $$PAG4 = (TC8)\phi_p^{b4} \tag{3.184}$$ where TC4 and TC8 are given by (3.179) and (3.180). Moreover, $\phi_p^{b1}$ , $\phi_p^{b2}$ , $\phi_p^{b3}$ , and $\phi_p^{b4}$ are given by eqs.
(6.105)-(6.108) of [2]. The fifth and fourth statements before statement 72 set $$CVTEE(MTM) = C_{11,pq}^{TEe,1TM}$$ (3.185) $$CVTEO(MTM) = C_{11,pg}^{TEo,1TM}$$ (3.186) where $C_{11,pq}^{\text{TEe,1TM}}$ and $C_{11,pq}^{\text{TEo,1TM}}$ are given, respectively, by eqs. (6.97) and (6.100) of [2] with $\gamma=1.^{\ddagger}$ The second and first statements before statement [†]There are misprints in eqs. (6.105)–(6.108) of [2]. Each subscript "o" on the right-hand sides of eqs. (6.105)–(6.108) of [2] should be replaced by "p". Furthermore, the first $\phi_p^{(3)}$ on the right-hand side of eq. (6.108) of [2] should be replaced by $\phi_p^{(4)}$ . ¹As stated in a footnote of Section 3.4, there are misprints in eqs. (6.97), (6.98), (6.100), and (6.101) of [2]. The subscript "11" should be replaced by "11, pq" everywhere. Furthermore, the superscript "TEe" in eq. (6.101) of [2] should be replaced by "TEo". 72 set CVTEE(MTM + K1) = $$C_{11,pq}^{\text{TEe,2TM}}$$ (3.187) CVTEO(MTM + K1) = $C_{11,pq}^{\text{TEo,2TM}}$ (3.188) $$CVTEO(MTM + K1) = C_{11,pq}^{TEo,2TM}$$ (3.188) where $C_{11,pq}^{\text{TEe,2TM}}$ and $C_{11,pq}^{\text{TEo,2TM}}$ are given, respectively, by eqs. (6.97) and (6.100) of [2] with $\gamma=2$ . The third and fourth statements after statement 72 set $$CVTEE(MTE + KTM) = C_{11,pq}^{TEe,1TE}$$ $$CVTEO(MTE + KTM) = C_{11,pq}^{TEo,1TE}$$ (3.189) $$(3.190)$$ $$CVTEO(MTE + KTM) = C_{11,pq}^{TEo,1TE}$$ (3.190) where $C_{11,pq}^{\text{TEe,1TE}}$ and $C_{11,pq}^{\text{TEo,1TE}}$ are given, respectively, by eqs. (6.98) and (6.101) of [2] with $\gamma = 1$ . The sixth and seventh statements after statement 72 set CVTEE(MTE + KTM + K1) = $$C_{11,pq}^{\text{TEe,2TE}}$$ (3.191) $$CVTEO(MTE + KTM + K1) = C_{11,pq}^{TEo,2TE}$$ (3.192) where $C_{11,pq}^{\text{TEe,2TE}}$ and $C_{11,pq}^{\text{TEo,2TE}}$ are given, respectively, by the right-hand sides of eqs. (6.98) and (6.101) of [2] with $\gamma = 2$ . #### Calculations Involving r, s, and n3.4.5 In view of (3.73), (3.74), and (3.86), calculations involving r, s, and n are calculations involving R, S, and N. As indicated in the arrangement of DO loops shown in Section 3.4.2, these calculations occur in DO loop 21 but not in DO loop 22. They are performed by the first 27 statements in DO loop 21, all of those statements of DO loop 21 prior to statement 86. The meaning of the variables NTM and NTE, which are set to zero before entry into DO loop 21, is clarified by focusing on the following statements extracted from the main program: 68 NTM=0 NTE=0 DO 21 N=1, NMAX M2=1 ``` N1=N-1 IF(N1.EQ.0) M2=2 M3=MM(N) 86 DO 22 Q=1,NMAX 87 MTM=NTM MTE=NTF DO 23 M=M2,M3 M1=M-1 IF(N1.EQ.O.OR.M1.EQ.O) GO TO 26 MTM=MTM+1 26 MTE=MTE+1 23 CONTINUE 22 CONTINUE NTM=MTM NTE=MTE 21 CONTINUE ``` Nested DO loops 21 and 23 were constructed so that the variables MTM and MTE therein take on the same values as those in nested DO loops 29 and 52. The variables NTM and NTE assure that, upon entry into DO loop 23, the values of MTM and MTE will be the same for all values of the index Q of DO loop 22. Here, DO loop 22 is regarded as merely an intervening DO loop, which causes DO loop 23 to be executed NMAX times for each value of N. After incremented in DO loop 23, MTM and MTE are equal, respectively, to i of (3.82) and i of (3.84). The meaning of the variables QTM and QTE, which the fifth and sixth statements in DO loop 21 set to zero, is clarified by focusing on the following statements extracted from the main program: ``` QTM=0 QTE=0 86 DO 22 Q=1, NMAX P2=1 Q1=Q-1 IF(Q1.EQ.0) P2=2 P3=MM(Q) DO 23 M=M2,M3 PTM=QTM ``` PTE=OTE DO 24 P=P2,P3 P1=P-1 IF(Q1.EQ.O.OR.P1.EQ.O) GO TO 27 PTM=PTM+1 27 PTE=PTF+1 24 CONTINUE 23 CONTINUE QTM=PTM QTE=PTE 22 CONTINUE Here, DO loop 23 is regarded as merely an intervening DO loop. The limits M2 and M3 of its index are of no concern here. Note that the variables QTM, QTE, Q, Q1, P, P1, P2, P3, PTM, and PTE in the above FORTRAN statements take on the same values as the respective variables NTM, NTE, N, N1, M, M1, M2, M3, MTM, and MTE in the FORTRAN statements in the second paragraph of this section. After incremented in DO loop 24, PTM and PTE are equal, respectively, to j of (3.76) and j of (3.78). The seventh and eighth statements in DO loop 21 set $$FN1B = \frac{nb}{c} \tag{3.193}$$ $$NEO = \begin{cases} 1, & n \text{ even} \\ 2, & n \text{ odd.} \end{cases}$$ (3.194) Statement 18 and the six statements following it set $$TMMN = n^{TM-}c (3.195)$$ $$TMPN = n^{TM+}c (3.196)$$ $$DTMN = \hat{D}_n^{TM} \tag{3.197}$$ when $x_{rs} < ka$ and $$DQTMN = \frac{1}{(n\pi)^2 + (\gamma_{rs}^{TM}c)^2}$$ (3.198) $$DQTMN = \frac{1}{(n\pi)^2 + (\gamma_{rs}^{TM}c)^2}$$ $$TM1 = \frac{(\gamma_{rs}^{TM}c)^2}{(n\pi)^2 + (\gamma_{rs}^{TM}c)^2}$$ (3.198) $$TM2 = \frac{2\gamma_{rs}^{TM}c}{(n\pi)^2 + (\gamma_{rs}^{TM}c)^2}$$ (3.200) when $x_{rs} \geq ka$ . Statement 84 and the nine statements following it set $$TEMN = n^{TE-}c (3.201)$$ $$TEPN = n^{TE+}c (3.202)$$ DTEN = $$\hat{D}_{n}^{TE}$$ (3.203) D3N = $\hat{D}_{n}^{(3)}$ (3.204) $$D3N = \hat{D}_n^{(3)} \tag{3.204}$$ if $x'_{r*} < ka$ and $$DQTEN = \frac{1}{(n\pi)^2 + (\gamma_{rs}^{TE}c)^2}$$ (3.205) $$TE1 = \frac{\left(\gamma_{rs}^{TE}c\right)^2}{\left(n\pi\right)^2 + \left(\gamma_{rs}^{TE}c\right)^2}$$ (3.206) TE2 = $$\frac{2\gamma_{rs}^{\text{TE}}c}{(n\pi)^2 + (\gamma_{rs}^{\text{TE}}c)^2}$$ (3.207) $$FN1 = n (3.208)$$ $$PNG = \frac{n\pi}{\gamma_{rs}^{TE}c}$$ (3.209) if $x'_{rs} \geq ka$ . #### Calculations Involving r, s, n, and q3.4.6 In view of (3.73), (3.74), (3.86), and (3.80), calculations involving r, s, n, and q are calculations involving R, S, N, and Q. As indicated in the arrangement of DO loops shown in Section 3.4.2, these calculations occur in DO loop 22 but not in DO loop 23. They are performed by all statements in DO loop 22 prior to entry into DO loop 23. The fifth through tenth statements in DO loop 22 set $$W8 = W_8$$ (3.210) $$NQEO = \begin{cases} 1, & n \text{ even,} \quad q \text{ even} \\ 2, & n \text{ even,} \quad q \text{ odd} \\ 2, & n \text{ odd,} \quad q \text{ even} \\ 3, & n \text{ odd,} \quad q \text{ odd} \end{cases}$$ (3.211) $$NEQQ = \begin{cases} 1, & n = q \neq 0 \\ 2, & \text{otherwise} \end{cases}$$ (3.212) $$QPN = \begin{cases} 1, & n = q = 0 \\ 2, & \text{otherwise.} \end{cases}$$ (3.213) In (3.210), $W_8$ is given by eq. (3.6) of [2]. If $x_{rs} < ka$ , statement 31 and the five statements following it set $$IM = n - q \tag{3.214}$$ $$IP = n + q \tag{3.215}$$ $$TMMQ = q^{TM-}c (3.216)$$ $$TMPQ = q^{TM+}c (3.217)$$ $$FTM = F^{TM} (3.218)$$ $$Z1 = z_1$$ (3.219) where $F^{\text{TM}}$ is given by eq. (3.83) of [2] with $\delta$ replaced by TM. Moreover, $z_1$ is given by (3.132) for $x_{rs} < ka$ . The function subroutine FXY called in the fourth statement after statement 31 is explained in Chapter 10. If $x_{rs} \geq ka$ , the block of statements beginning with statement 32 and ending with statement 120 sets $$Z1R = -c_{nq}^{TM} (3.220)$$ where $c_{nq}^{\text{TM}}$ is given by the right-hand side of eq. (3.94) of [2] with $\delta$ replaced by TM in the definitions of the quantities therein. After execution of statement 122, $$Z1R = z_1 \tag{3.221}$$ where $z_1$ is given by (3.132) for $x_{rs} \ge ka$ with $j(F^{\text{TM}} + \hat{G}_q^{\text{TM}} \hat{D}_n^{\text{TM}})$ given by eq. (3.93) of [2] with $\delta$ replaced by TM. If $x'_{rs} < ka$ , the block of statements beginning with statement 36 and ending with the second statement before statement 37 sets $$Z2 = z_2 \tag{3.222}$$ $$Z3 = z_3$$ (3.223) $$Z4 = z_4$$ (3.224) $$Z5 = z_5 \tag{3.225}$$ where $z_2$ , $z_3$ , $z_4$ , and $z_5$ are given for $x'_{rs} < ka$ by (3.133)–(3.136), respectively. In (3.133)–(3.136), $F^{TE}$ , $F^{(3)}$ , $F^{(4)}$ , and $F^{(5)}$ are given, respectively, by eq. (3.83) of [2] with $\delta$ replaced by TE and eqs. (3.112)–(3.114) of [2]. If $x'_{rs} \geq ka$ , the block of statements beginning with statement 37 and ending with statement 133 is executed. The block of statements beginning with statement 37 and ending with statement 128 sets $$ZR = -c_{nq}^{TE} \tag{3.226}$$ where $c_{nq}^{\text{TE}}$ is given by the right-hand side of eq. (3.94) of [2] with $\delta$ replaced by TE in the definitions of the quantities therein. The block of statements beginning with the statement after statement 128 and ending with statement 133 sets $$Z2R = z_2 (3.227)$$ $$Z3R = z_3 \tag{3.228}$$ $$Z4R = z_4 \tag{3.229}$$ $$Z5R = z_5 \tag{3.230}$$ where $z_2$ is given by (3.133) for $x'_{rs} \geq ka$ with $j(F^{\text{TE}} + \hat{G}_q^{\text{TE}}\hat{D}_n^{\text{TE}})$ given by eq. (3.93) of [2] with $\delta$ replaced by TE. Furthermore, $z_3$ , $z_4$ , and $z_5$ are given, respectively, by (3.134), (3.135), and (3.136) for $x'_{rs} \geq ka$ with $F^{(3)} + \hat{G}_q^{\text{TE}}\hat{D}_n^{(3)}$ , $F^{(4)} + \hat{G}_q^{(4)}\hat{D}_n^{\text{TE}}$ and $j(F^{(5)} + \hat{G}_q^{(4)}\hat{D}_n^{(3)})$ given, respectively, by eqs. (3.121), (3.128), and (3.132) of [2]. The variables Z1, Z2, Z3, Z4, and Z5 are complex variables whereas Z1R, Z2R, Z3R, Z4R, and Z5R are real variables. To avoid mixed modes later on, statement 53 and the three statements following it change the names of the real variables Z2R, Z3R, Z4R, and Z5R to Z2, Z3, Z4, and Z5 when $x_{rs} < ka$ and $x'_{rs} \geq ka$ . Furthermore, statement 54 changes the name of Z1R to Z1 when $x_{rs} \geq ka$ and $x'_{rs} < ka$ . The two statements before DO loop 23 appear in the first group of extracted FORTRAN statements in Section 3.4.5. #### Calculations Involving r, s, n, q and m3.4.7 In view of (3.73), (3.74), (3.86), (3.80), and (3.87), calculations involving r, s, n, q, and m are calculations involving R, S, N, Q, and M. As indicated in the arrangement of DO loops shown in Section 3.4.2, these calculations occur in DO loop 23 but not in DO loop 24. They are performed by all statements in DO loop 23 prior to entry into DO loop 24. Before statement 26 is executed, $$KMN =
\begin{cases} 1, & n = 0 \text{ or } m = 0 \\ 2, & \text{otherwise.} \end{cases}$$ (3.231) Given m and n, KMN indicates whether $\underline{M}_{mn}^{1\text{TM}}$ and $\underline{M}_{mn}^{2\text{TM}}$ of (1.6) and (1.7) exist.[†] Since the subscript i in eq. (3.3) of [2] is a condensation of the subscripts m and n, KMN indicates whether $Y_{ij}^{3,1\text{TM},1\text{TE}}$ and $Y_{ij}^{3,2\text{TM},1\text{TE}}$ exist, given the values of m and n. If KMN = 1, these Y's do not exist. if KMN = 2, they do exist. The three statements after statement 26 set $$W9 = W_9$$ (3.232) $$FM1B = \frac{mc}{b} ag{3.233}$$ $$TB = \frac{2\pi}{(ka)(k_{mn}b)} \tag{3.234}$$ where $W_9$ is given by eq. (3.7) of [2]. The two statements before DO loop 24 appear in the second group of extracted FORTRAN statements in Section 3.4.5. [†]Here, (1.6) and (1.7) with p and q replaced by i and j are meant. [‡]No mention is made of $Y_{ij}^{3,1\text{TM},2\text{TE}}$ and $Y_{ij}^{3,2\text{TM},2\text{TE}}$ because they are not computed. Instead, they are obtained from (3.67). #### 3.4.8 Calculations Involving r, s, n, q, m, and p In view of (3.73), (3.74), (3.86), (3.80), (3.87), and (3.81), calculations involving r, s, n, q, m, and p are calculations involving R, S, N, Q, M, and P. As indicated in the arrangement of DO loops shown in Section 3.4.2, these calculations occur in DO loop 24 but not in DO loop 28. They are performed by all statements in DO loop 24 prior to entry into DO loop 28. Before statement 27 is executed, $$KPQ = \begin{cases} 1, & q = 0 \text{ or } p = 0 \\ 2, & \text{otherwise.} \end{cases}$$ (3.235) Given p and q, KPQ indicates whether $\underline{M}_{pq}^{1\text{TM}}$ of (1.6) exists. Since the subscript j in eq. (3.2) of [2] is a condensation of the subscripts p and q, KPQ indicates whether $Y_{ij}^{3,1\text{TE},1\text{TM}}$ and $Y_{ij}^{3,2\text{TE},1\text{TM}}$ exist, given the values of p and q. If KPQ = 1, these Y's do not exist. If KPQ = 2, they do exist. The seventh through seventeenth statements in DO loop 24 set $$W10 = W_{10} (3.236)$$ $$W11 = W_{11} (3.237)$$ $$T1 = \hat{T} \tag{3.238}$$ $$PH1P = \phi_p^{(1)} \tag{3.239}$$ $$PH2P = \phi_p^{(2)} \tag{3.240}$$ $$PH3P = \phi_p^{(3)} \tag{3.241}$$ $$PH4P = \phi_p^{(4)}. (3.242)$$ In (3.236)-(3.238), $W_{10}$ , $W_{11}$ , and $\hat{T}$ are given, respectively, by eqs. (3.8), (3.9), and (3.5) of [2]. As defined by the eighteenth statement in DO loop 24, KB indicates whether $Y_{ij}^{3,1\text{TM},1\text{TM}}$ and $Y_{ij}^{3,2\text{TM},1\text{TM}}$ exist. If KB = 1, these Y's do not exist. If KB = 2, they do exist. The nineteenth through twenty-fifth statements in DO loop 24 set KMM, KEM, KME, and KEE so that $$Y(KMM) = -j\eta Y_{ij}^{3,1TM,1TM}$$ (3.243) $$Y(KEM) = -j\eta Y_{ij}^{3,1TE,1TM}$$ (3.244) $$Y(KME) = -j\eta Y_{ij}^{3,1TM,1TE}$$ (3.245) $$Y(KEE) = -j\eta Y_{ij}^{3,1TE,1TE}$$ . (3.246) At this point in the development, equality has not yet been obtained in the four equations above. Presently, the equal sign in each of these equations means that the contribution to the right-hand side of the equation due to the $rs^{th}$ term of the appropriate double sum in eqs. (3.1)–(3.4) of [2] will be added to what was previously stored in the computer program variable on the left-hand side of the equation. In (3.243)–(3.246), $$KMM = (PTM - 1) * K2 + MTM$$ (3.247) $$KEM = (PTM - 1) * K2 + KTM + MTE$$ (3.248) $$KME = (KTM + PTE - 1) * K2 + MTM$$ (3.249) $$KEE = (KTM + PTE - 1) * K2 + KTM + MTE.$$ (3.250) The variables K and MJ defined in the two statements prior to DO loop 28 will be treated in the next section. #### 3.4.9 Calculations Involving r, s, n, q, m, p, and $\alpha$ In view of (3.73), (3.74), (3.86), (3.80), (3.87), (3.81), and (3.75), calculations involving r, s, n, q, m, p, and $\alpha$ are calculations involving R, S, N, Q, M, P, and J. As indicated in the arrangement of DO loops shown in Section 3.4.2, these calculations occur in DO loop 28. By virtue of the two statements prior to DO loop 28, statement 57, and the statement after statement 57, we have $$K = (J - 1) * K1 (3.251)$$ $$MJ = M + (J - 1) * PMAX$$ (3.252) in DO loop 28. The first four statements in DO loop 28 set $$PH1MJ = \phi^{\alpha 1 \gamma 1} \tag{3.253}$$ $$PH2MJ = \phi^{\alpha 1 \gamma 2} \tag{3.254}$$ $$PH3MJ = \phi^{\alpha 2\gamma 1} \tag{3.255}$$ $$PH4MJ = \phi^{\alpha 2\gamma 2} \tag{3.256}$$ where $\alpha = J$ and $\gamma = 1$ . Furthermore, the $\phi$ 's are given by eqs. (3.32)-(3.39) of [2]. The fifth through eleventh statements in DO loop 28 set $$PAG1 = \hat{\phi}^{\alpha\gamma 1} \tag{3.257}$$ $$PAG2 = \hat{\phi}^{\alpha\gamma^2} \tag{3.258}$$ $$PAG3 = \hat{\phi}^{\alpha\gamma3} \tag{3.259}$$ $$PAG4 = \hat{\phi}^{\alpha \gamma 4} \tag{3.260}$$ where $\alpha = J$ and $\gamma = 1$ . Moreover, the $\hat{\phi}$ 's are given by eqs. (3.28)-(3.31) of [2]. If either $x_{rs} < ka$ or $x'_{rs} < ka$ , then statement 30 allows execution to continue to statement 50. The block of statements beginning with statement 50 and ending with the second statement before statement 56 performs the following four operations: - 1. It adds to Y(IMM) the rs term of the sum in eq. (3.1) of [2]. - 2. It adds to Y(IEM) the rs term of the sum in eq. (3.2) of [2]. - 3. It adds to Y(IME) the rs term of the sum in eq. (3.3) of [2]. - 4. It adds to Y(IEE) the rs term of the sum in eq. (3.4) of [2]. In the four items above, $\alpha = J$ and $\gamma = 1$ in eqs. (3.1)-(3.4) of [2]. As defined by statements 38, 39, 40, and 35, respectively, $$IMM = KMM + K (3.261)$$ $$IEM = KEM + K (3.262)$$ $$IME = KME + K (3.263)$$ $$IEE = KEE + K (3.264)$$ where K is given by (3.251). Furthermore, KMN, KEM, KME, and KEE are given by (3.247)-(3.250), respectively. Statement 50 and the three statements following it set $$S1 = \hat{S}_1$$ (3.265) $$S3 = \hat{S}_3$$ (3.266) $$S4 = \hat{S}_4 \tag{3.267}$$ $$S5 = \hat{S}_5$$ (3.268) where the $\hat{S}$ 's are given, respectively, by eqs. (3.10)–(3.13) of [2]. The statement after statement 38 sets $$YMM = \hat{T}(W_8 \hat{S}_1 + W_9 \hat{S}_3 - W_{10} \hat{S}_4 - W_{11} \hat{S}_5)$$ (3.269) where the right-hand side of (3.269) appears in eq. (3.1) of [2]. The statement after statement 39 sets $$YEM = \hat{T}(W_9\hat{S}_1 - W_8\hat{S}_3 - W_{11}\hat{S}_4 + W_{10}\hat{S}_5).$$ (3.270) The statement after statement 40 sets YME = $$\hat{T}(W_{10}\hat{S}_1 + W_{11}\hat{S}_3 + W_8\hat{S}_4 + W_9\hat{S}_5)$$ . (3.271) The statement after statement 35 sets $$YEE = \hat{T}(W_{11}\hat{S}_1 - W_{10}\hat{S}_3 + W_9\hat{S}_4 - W_8\hat{S}_5).$$ (3.272) If $x_{rs} \geq ka$ and $x'_{rs} \geq ka$ , then control statement 30 sends execution to statement 56. The block of statements beginning with statement 56 and ending with the statement before statement 57 does for the case where $x_{rs} \geq ka$ and $x'_{rs} \geq ka$ what is done for the case where either $x_{rs} < ka$ or $x'_{rs} < ka$ by the block of statements beginning with statement 50 and ending with the second statement before statement 56. The former block of statements, which is executed more and more times as XM is made larger and larger, executes faster than the latter block of statements. The real variables S1R, S3R, S4R, S5R, Z1R, Z2R, Z3R, Z4R, and Z5R are easier to deal with than their complex counterparts S1, S3, S4, S5, Z1, Z2, Z3, Z4, and Z5. If a normal exit from DO loop 19 occurs, then the stop statement after statement 44 terminates execution. This termination can be avoided by either decreasing XM or replacing the "500" in the statement by a larger number. If the sixth statement in DO loop 19 sends control to statement 25 when R=1, then the stop statement after statement 42 terminates execution. This termination can be avoided by increasing XM. #### 3.5 The Matrix Equation and Its Solution In Section 3.5.1, the product of $-j\eta$ with the admittance matrix $[Y^1+Y^2+Y^3]$ in the matrix equation (1.32) is put in the one-dimensional array Y. Then, in Section 3.5.1, using the values of the elements of $-j\vec{I}^{1\text{TM}}e^{j\beta_{01}^{\text{TM}}L_3}$ , $-j\vec{I}^{1\text{TE}}$ $\cdot e^{jeta_{01}^{\mathrm{TM}}L_3}$ , $-j\vec{I}^{2\mathrm{TM}}e^{jeta_{01}^{\mathrm{TM}}L_3}$ , and $-j\vec{I}^{2\mathrm{TE}}e^{jeta_{01}^{\mathrm{TM}}L_3}$ stored in TI, the matrix equation (1.32) is solved for the elements of $\frac{1}{\eta}\vec{V}^{1\mathrm{TM}}e^{jeta_{01}^{\mathrm{TM}}L_3}$ , $\frac{1}{\eta}\vec{V}^{1\mathrm{TE}}e^{jeta_{01}^{\mathrm{TM}}L_3}$ , $\frac{1}{\eta}\vec{V}^{2\mathrm{TM}}e^{jeta_{01}^{\mathrm{TM}}L_3}$ , and $\frac{1}{\eta}\vec{V}^{2\mathrm{TE}}e^{jeta_{01}^{\mathrm{TM}}L_3}$ . #### 3.5.1 The Admittance Matrix Nested DO loops 89 and 88 implement (3.67). The fifth statement in DO loop 88 sets $$-j\eta \left[ \begin{array}{ccc} Y^{3,1\text{TM},2\text{TM}} & Y^{3,1\text{TM},2\text{TE}} \\ Y^{3,1\text{TE},2\text{TM}} & Y^{3,1\text{TE},2\text{TE}} \end{array} \right]_{\text{IJ}} = -j\eta \left[ \begin{array}{ccc} Y^{3,2\text{TM},1\text{TM}} & Y^{3,2\text{TM},1\text{TE}} \\ Y^{3,2\text{TE},1\text{TM}} & Y^{3,2\text{TE},1\text{TE}} \end{array} \right]_{\text{IJ}} (3.273)$$ where the subscript IJ denotes the IJth element of the matrix enclosed in the square brackets. The sixth statement in DO loop 88 sets $$-j\eta \left[ \begin{array}{ccc} Y^{3,2\text{TM},2\text{TM}} & Y^{3,2\text{TM},2\text{TE}} \\ Y^{3,2\text{TE},2\text{TM}} & Y^{3,2\text{TE},2\text{TE}} \end{array} \right]_{\text{IJ}} = -j\eta \left[ \begin{array}{ccc} Y^{3,1\text{TM},1\text{TM}} & Y^{3,1\text{TM},1\text{TE}} \\ Y^{3,1\text{TE},1\text{TM}} & Y^{3,1\text{TE},1\text{TE}} \end{array} \right]_{\text{IJ}} (3.274)$$ After exit from nested DO loops 89 and 88, the elements of $-j\eta Y^3$ will be stored by columns in the one-dimensional array Y. Here, $Y^3$ is given by (1.38). Since $-j\eta [Y^1 + Y^2]$ is a diagonal matrix whose nonzero elements reside in the one-dimensional array YREC, the elements of $-j\eta [Y^1 + Y^2 + Y^3]$ can be put in the one-dimensional array
Y by adding the entries of YREC to the "diagonal" entries of Y.[†] This addition is done in DO loop 43. #### 3.5.2 Solution of the Matrix Equation The matrix equation (1.32) is solved by means of the two statements after statement 43. These two statements put in V the elements of the solution $\vec{V}$ of the matrix equation $$Y\vec{V} = \vec{I} \tag{3.275}$$ when Y is the K2 × K2 matrix whose elements are stored by columns in the one-dimensional array Y and $\vec{I}$ is the K2×1 column vector whose elements reside in TI.[‡] [†]The "diagonal" entries of Y are the entries of Y that contain the diagonal elements of the matrix. Thus, the "diagonal entries" of Y are Y(1), Y(K2 + 2), Y(2*K2 + 3), $\cdots Y((K2)^2)$ . [‡]The subroutines DECOMP and SOLVE are listed in Chapter 11. The elements of $-j\eta \left[Y^1+Y^2+Y^3\right]$ were, as described in Section 3.5, stored by columns in the one-dimensional array Y. Moreover, the elements of $-j\vec{I}^{\text{1TM}}e^{j\beta_{01}^{\text{TM}}L_3}$ , $-j\vec{I}^{\text{1TE}}e^{j\beta_{01}^{\text{TM}}L_3}$ , $-j\vec{I}^{\text{2TM}}e^{j\beta_{01}^{\text{TM}}L_3}$ , and $-j\vec{I}^{\text{2TE}}e^{j\beta_{01}^{\text{TM}}L_3}$ , were put in TI by nested DO loops 29 and 52 whose indices appear in (3.148) and (3.149). Thus, the two statements after statement 43 put in V the elements of $\frac{1}{\eta}\vec{V}^{\text{1TM}}e^{j\beta_{01}^{\text{TM}}L_3}$ , $\frac{1}{\eta}\vec{V}^{\text{1TE}}e^{j\beta_{01}^{\text{TM}}L_3}$ , $\frac{1}{\eta}\vec{V}^{\text{2TM}}e^{j\beta_{01}^{\text{TM}}L_3}$ , and $\frac{1}{\eta}\vec{V}^{\text{2TE}}e^{j\beta_{01}^{\text{TM}}L_3}$ where $\vec{V}^{\text{1TM}}$ , $\vec{V}^{\text{1TE}}$ , $\vec{V}^{\text{2TM}}$ , and $\vec{V}^{\text{2TE}}$ are the column vectors that satisfy (1.32). ## 3.6 The Coefficients of the $TE_{10}$ Modes in the Rectangular Waveguides The normalized complex coefficient of the $\mp x$ -traveling TE₁₀ wave in the lefthand rectangular waveguide of Fig. 2 is called $C_{10}^{1\text{TE}\mp}$ . Here, " $\mp x$ -traveling" means traveling in the $\mp x$ -direction. The normalization of $C_{10}^{1\text{TE}\mp}$ is specified by eq. (5.30) of [2]. The right-hand side of this equation is the electric field that would exist in the circular waveguide if the transverse electric field of the z-traveling $TM_{01}^e$ wave at $z=L_3$ in the circular waveguide were $\sqrt{Z_{01}^{TMeo}}e_{01}^{TMe}$ where $Z_{01}^{TMeo}$ and $e_{01}^{TMe}$ are, respectively, the characteristic impedance and transverse electric vector of the TM₀₁ mode field defined by eq. (B.1) of [1]. According to eq. (A.15) of [1], the quantity that multiplies $C_{10}^{1\text{TE}-}$ on the right-hand side of eq. (5.30) of [2] is $e_{10}^{TE}/\sqrt{Y_{10}^{TE}}$ when $x = -x_o$ . According to eq. (A.14) of [1], the quantity that multiplies $C_{10}^{1TE+}$ on the right-hand side of eq. (5.30) of [2] is $\underline{e}_{10}^{\text{TE}}/\sqrt{Y_{10}^{\text{TE}}}$ when $x=-x_o$ . Now, the time-average power of the z-traveling $TM_{01}^e$ wave whose transverse electric field is $\sqrt{Z_{01}^{TMeo}}e^{TMeo}$ at $z = L_3$ in the circular waveguide is unity. The time-average power of the $\mp x$ -traveling TE₁₀ wave whose electric field is $e_{10}^{\text{TE}}/\sqrt{Y_{10}^{\text{TE}}}$ when $x=x_o$ in the left-hand rectangular waveguide is also unity. Hence, $\left|C_{10}^{1\text{TE}\mp}\right|^2$ is the ratio of the time-average power of the $\mp x$ -traveling TE₁₀ wave in the left-hand rectangular waveguide to the time-average power of the z-traveling TM₀₁ wave in the circular waveguide. The normalized complex coefficient of the $\pm x$ -traveling TE₁₀ wave in the right-hand rectangular waveguide of Fig. 2 is called $C_{10}^{2\text{TE}\pm}$ . The normalization of $C_{10}^{2\text{TE}\pm}$ is specified by eq. (5.31) of [2]. Proceeding as in the previous paragraph, we see that $\left|C_{10}^{2\text{TE}\pm}\right|^2$ is the ratio of the time-average power of the $\pm x$ -traveling TE₁₀ wave in the right-hand rectangular waveguide to the time-average power of the z-traveling TM₀₁ wave in the circular waveguide. ### 3.6.1 The Modal Coefficients in the Left-Hand Rectangular Waveguide The modal coefficients $C_{10}^{1\text{TE}-}$ and $C_{10}^{1\text{TE}+}$ are given, respectively, by eqs. (5.32) and (5.33) of [2]. The block of statements beginning with the statement after statement 206 and ending with statement 69 puts these coefficients in C1OUT and C1IN and then writes them out. In this block of statements, $$BET = \beta_{10}a \tag{3.276}$$ $$ARG = \beta_{10}x_1 \tag{3.277}$$ $$CS = \cos(\beta_{10}x_1) \tag{3.278}$$ $$SN = \sin(\beta_{10}x_1) \tag{3.279}$$ $$S1 = \frac{1}{2} \sqrt{\frac{\beta_{10}}{\beta_{01}^{TM}}}$$ (3.280) $$V(KV) = \frac{1}{\eta} V_{10}^{1TE} e^{j\beta_{01}^{TM} L_3}$$ (3.281) $$SA = \sqrt{\frac{\beta_{10}}{\beta_{01}^{TM}}} \left( \frac{1}{2 \left( Z_1 Y_{10}^{TE} \cos(\beta_{10} x_1) + j \sin(\beta_{10} x_1) \right)} \right) \left( \frac{1}{\eta} V_{10}^{1TE} e^{j\beta_{01}^{TM} L_3} \right)$$ (3.282) $$C1OUT = C_{10}^{1TE-} (3.283)$$ $$C1IN = C_{10}^{1TE+} (3.284)$$ where $\beta_{10}$ , $x_1$ , $C_{10}^{1\text{TE}-}$ , and $C_{10}^{1\text{TE}+}$ are given, respectively, by eqs. (2.5), (5.12), (5.32) and (5.33) of [2]. In (3.281), $V_{10}^{1\text{TE}}$ is the first element of $\vec{V}^{1\text{TE}}$ . Here, the subscript "10" is the same as that in $\text{TE}_{10}$ . The $\text{TE}_{10}$ mode is the first TE mode. Now, $\frac{1}{\eta}V_{10}^{1\text{TE}}e^{j\beta_{01}^{\text{TM}}L_3}$ resides in V(KTM + 1) because the KTM elements of $\frac{1}{\eta}\vec{V}^{1\text{TM}}e^{j\beta_{01}^{\text{TM}}L_3}$ precede $\frac{1}{\eta}V_{10}^{1\text{TE}}e^{j\beta_{01}^{\text{TM}}L_3}$ in V. ### 3.6.2 The Modal Coefficients in the Right-Hand Rectangular Waveguide The modal coefficients $C_{10}^{2\text{TE}+}$ and $C_{10}^{2\text{TE}-}$ are given, respectively, by eqs. (5.36) and (5.37) of [2].[†] The block of statements beginning with the statement after statement 69 and ending with statement 70 puts these coefficients in C2OUT and C2IN and writes them out. In this block of statements, $$ARG = \beta_{10}x_2 \tag{3.285}$$ $$CS = \cos(\beta_{10}x_2) \tag{3.286}$$ $$SN = \sin(\beta_{10}x_2) \tag{3.287}$$ $$V(KV) = \frac{1}{\eta} V_{10}^{2TE} e^{j\beta_{01}^{TM} L_3}$$ (3.288) $$SA = \sqrt{\frac{\beta_{10}}{\beta_{01}^{TM}}} \left( \frac{1}{2 \left( Z_2 Y_{10}^{TE} \cos(\beta_{10} x_2) + j \sin(\beta_{10} x_2) \right)} \right) \left( \frac{1}{\eta} V_{10}^{2TE} e^{j\beta_{01}^{TM} L_3} \right)$$ (3.289) $$C2OUT = C_{10}^{2TE+} (3.290)$$ $$C2IN = C_{10}^{2TE-} (3.291)$$ where $x_2$ , $C_{10}^{2\text{TE}+}$ , and $C_{10}^{\text{TE}-}$ are given, respectively, by eqs. (5.21), (5.36), and (5.37) of [2]. In (3.288), $V_{10}^{2\text{TE}}$ is the first element of $\vec{V}^{2\text{TE}}$ . Now, $\frac{1}{\eta}V_{10}^{2\text{TE}}e^{j\beta_{01}^{\text{TM}}L_3}$ resides in V(K1 + KTM + 1) because the KTM elements of $\frac{1}{\eta}\vec{V}^{1\text{TM}}e^{j\beta_{01}^{\text{TM}}L_3}$ , the KTE elements of $\frac{1}{\eta}\vec{V}^{1\text{TE}}e^{j\beta_{01}^{\text{TM}}L_3}$ , and the KTM elements of $\frac{1}{\eta}\vec{V}^{2\text{TM}}e^{j\beta_{01}^{\text{TM}}L_3}$ , precede $\frac{1}{\eta}V_{10}^{2\text{TE}}e^{j\beta_{01}^{\text{TM}}L_3}$ in V. ### 3.7 The Coefficients of the Propagating Modes in the Circular Waveguide The normalized complex coefficients of the -z-traveling $TM_{01}^e$ , $TE_{11}^e$ , and $TE_{11}^o$ waves in the circular waveguide are, respectively, $C_{01}^{TMe}$ , $C_{11}^{TEe}$ , and $C_{11}^{TEo}$ of eqs. (6.88), (6.96), and (6.99) of [2]. The normalization of $C_{01}^{TMe}$ , [†]There is a misprint in eq. (5.37) of [2]. The left-hand side of eq. (5.37) of [2] should be $C_{10}^{2\text{TE}-}$ . $C_{11}^{\text{TEe}}$ , and $C_{11}^{\text{TEo}}$ is specified by eq. (6.75) of [2]. The right-hand side of this equation is the electric field that would exist in the circular waveguide if the transverse electric field of the z-traveling $TM_{01}^e$ wave at $z=L_3$ in the circular waveguide were $\sqrt{Z_{01}^{\text{TMeo}}}e_{01}^{\text{TMe}}$ . According to eq. (B.2) of [1], the quantity that multiplies $C_{01}^{\text{TMe}}$ on the right-hand side of eq. (6.75) of [2] is $\sqrt{Z_{01}^{\text{TMeo}}}e_{01}^{\text{TMe}}$ when $z=L_3$ . According to eq. (B.36) of [1], the quantity that multiplies $C_{11}^{\text{TEe}}$ on the right-hand side of (6.75) of [2] is $e_{11}^{\text{TEe}}/\sqrt{Y_{11}^{\text{TEeo}}}$ when $z=L_3$ . From eq. (B.56) of [1], the quantity that multiplies $C_{11}^{\text{TEo}}$ on the right-hand side of (6.75) of [2] is $e_{11}^{\text{TEo}}/\sqrt{Y_{11}^{\text{TEeo}}}$ . Since the transverse electric fields $\sqrt{Z_{01}^{\text{TMeo}}}e_{01}^{\text{TMeo}}$ , $e_{11}^{\text{TMeo}}/\sqrt{Y_{11}^{\text{TEeo}}}$ , and $e_{11}^{\text{TEo}}/\sqrt{Y_{11}^{\text{TEeo}}}$ are those of traveling waves of unit time-average power in the circular waveguide, it follows that $|C_{01}^{\text{TMeo}}|^2$ , $|C_{11}^{\text{TEe}}|^2$ , and $|C_{11}^{\text{TEo}}|^2$ are, respectively, the ratio of the time-average power of the -z-traveling $TM_{01}^e$ wave, that of the -z-traveling $TE_{11}^e$ wave, and that of the -z-traveling $TE_{11}^o$ wave. DO loop 55 accumulates $C_{01}^{\rm TMe}+1$ , $C_{11}^{\rm TEe}$ , and $C_{11}^{\rm TEo}$ in CTME, CTEE, and CTEO, respectively. Here, $C_{01}^{\rm TMe}$ , $C_{11}^{\rm TEe}$ , and $C_{11}^{\rm TEo}$ are given, respectively, by eqs. (6.88), (6.96), and (6.99) of [2]. After execution of the second statement after statement 55, we will have $$CTME = C_{01}^{TMe} (3.292)$$ $$CTEE = C_{11}^{TEe} (3.293)$$ $$CTEO = C_{11}^{TEo} (3.294)$$ $$CTMMS = |C_{01}^{TMe} + 1|^2. (3.295)$$ In (3.295), $C_{01}^{\text{TMe}} + 1$ is the contribution to $C_{01}^{\text{TMe}}$ due to the magnetic currents $-\underline{M}^{(1)}$ and $-\underline{M}^{(2)}$ placed on the inside surfaces of the conductors that close the apertures in Fig. 2. This contribution was calculated for use in
Section 3.8.2. ## 3.8 The Time-Average Power of the Propagating Modes in the Waveguides The ratio of the time-average power of any propagating mode to the time- average power of the incident $TM_{01}^e$ mode is the square of the magnitude of the normalized complex coefficient of the propagating mode. In addition to the z-traveling $TM_{01}^e$ wave in the circular waveguide, there are seven propagating modes: - 1. The -x-traveling TE₁₀ wave in the left-hand rectangular waveguide. - 2. The x-traveling TE₁₀ wave in the left-hand rectangular waveguide. - 3. The x-traveling TE₁₀ wave in the right-hand rectangular waveguide. - 4. The -x-traveling TE₁₀ wave in the right-hand rectangular waveguide. - 5. The -z-traveling $TM_{01}^{\epsilon}$ wave in the circular waveguide. - 6. The -z-traveling $TE_{11}^e$ wave in the circular waveguide. - 7. The -z-traveling $TE_{11}^o$ wave in the circular waveguide. Each time-average power mentioned in Sections 3.8.1, 3.8.2, 3.8.3, 3.9, 3.9.1, and 3.9.2 to follow is understood to be relative to the time-average power of the z-traveling $TM_{01}^e$ wave in the circular waveguide. In other words, each of these time-average powers is tacitly assumed to be the ratio of that to the time-average power of the incident $TM_{01}^e$ wave in the circular waveguide. ### 3.8.1 The Time-Average Power of the Propagating Modes in the Rectangular Waveguides The time-average power of each propagating mode in the rectangular waveguides appears in eq. (5.49) of [2] for the time-average power $P_t$ transmitted into the rectangular waveguides. The five statements after statement 81 set $$C1OUTS = |C_{10}^{1TE-}|^2 (3.296)$$ $$C1INS = |C_{10}^{1TE+}|^2 (3.297)$$ $$C2OUTS = |C_{10}^{2TE+}|^2 (3.298)$$ $$C2INS = |C_{10}^{2TE-}|^2 (3.299)$$ $$PT = P_t. (3.300)$$ The time-average power $P_t$ transmitted into the rectangular waveguides is the time-average power radiated by $\underline{M}^{(1)}$ and $\underline{M}^{(2)}$ in the rectangular waveguides because there are no other sources therein. ### 3.8.2 The Time-Average Power of the Propagating Modes in the Circular Waveguide The time-average power of each propagating mode in the circular waveguide appears in eq. (8.1) of [2] for the time-average power $P_r$ reflected in the circular waveguide. The four statements after statement 82 set $$CTMES = |C_{01}^{TMe}|^2 (3.301)$$ $$CTEES = |C_{11}^{TEe}|^2 (3.302)$$ $$CTEOS = |C_{11}^{TEo}|^2 (3.303)$$ $$PR = P_{\tau}. \tag{3.304}$$ If the magnetic currents $-\underline{M}_1$ and $-\underline{M}_2$ were somehow forced to flow in the circular waveguide in the absence of the incident $TM_{01}^e$ mode due to $\underline{J}^{imp}$ , then the total time-average power of the propagating modes in the circular waveguide would be $P_{rm}$ given by $$P_{rm} = |C_{01}^{\text{TMe}} + 1|^2 + |C_{11}^{\text{TEe}}|^2 + |C_{11}^{\text{TEo}}|^2. \tag{3.305}$$ The subscript "rm" on $P_{rm}$ indicates that it is the time-average reflected power due to the magnetic currents. The fifth statement after statement 82 sets $$PRM = P_{rm}. (3.306)$$ The above propagating mode power $P_{rm}$ is the time-average power that the magnetic currents $-\underline{M}_1$ and $-\underline{M}_2$ would radiate if they existed alone in the circular waveguide. The three statements after statement 90 set $$BKAPLT(KA) = ka (3.307)$$ $$PTRAN(KA) = P_t (3.308)$$ $$PREFL(KA) = P_r. (3.309)$$ The one-dimensional arrays BKAPLT, PTRAN, and PREFL will be written out after exit from DO loop 48. #### 3.8.3 Conservation of Power The sum of the time-average power $P_t$ transmitted into the rectangular waveguides and the time-average power $P_r$ reflected in the circular waveguide should be equal to the time-average power of the z-traveling $TM_{01}^e$ wave in the circular waveguide. Since $P_t$ and $P_r$ are meant to be ratios of time-average powers to the time-average power of the z-traveling $TM_{01}^e$ wave, we should have $$P_t + P_r = 1. (3.310)$$ The fourth statement after statement 90 sets $$PTOTAL = P_t + P_r. (3.311)$$ In the sample output of Section 2.2.2, PTOTAL is indeed unity. This verifies the calculated values of $P_t$ and $P_r$ . Other verifications are given in Sections 3.9.1 and 3.9.2. ## 3.9 The Time-Average Power Radiated by the Magnetic Currents In this section, we assume that $\underline{J}^{\text{imp}}$ is absent so that there is no z-traveling $TM_{01}^e$ wave in Fig. 2. However, we assume that the magnetic currents $\pm \underline{M}^{(1)}$ and $\pm \underline{M}^{(2)}$ are somehow forced to flow. The time-average power radiated by the magnetic currents $\underline{M}^{(1)}$ and $\underline{M}^{(2)}$ in the rectangular waveguides was expressed in terms of the time-average power of the propagating modes as indicated by (3.300) where $P_t$ is given by eq. (5.49) of [2]. The time-average power radiated by the magnetic currents $-\underline{M}^{(1)}$ and $-\underline{M}^{(2)}$ alone in the circular waveguide was expressed in terms of the time-average power of the propagating modes as $P_{rm}$ of (3.05). Alternatively, the time-average power P radiated by a magnetic current $\underline{M}$ on a surface S is given by $$P = -\operatorname{Re}\left\{\frac{k}{\eta \beta_{01}^{\mathrm{TM}}} \iint_{S} \underline{M}^{\star} \cdot \underline{H}(\underline{0}, \underline{M}) \, ds\right\}$$ (3.312) where $\underline{M}^*$ is the complex conjugate of $\underline{M}$ , $\underline{H}$ is the magnetic field due to $\underline{M}$ , ds is the differential element of surface area, and "Re" denotes the real part. The " $\underline{0}$ " in $\underline{H}(\underline{0},\underline{M})$ indicates that there is no electric current source. The factor $k/(\eta\beta_{01}^{\text{TM}})$ is due to the implicit normalization of P. This factor is the reciprocal of the time-average power of the z-traveling $TM_{01}^e$ wave. It normalizes P so that P is the time-average power that would result if the time-average power of the z-traveling $TM_{01}^e$ wave were unity. # 3.9.1 The Time-Average Power Radiated by the Magnetic Currents in the Rectangular Waveguides In this section, (3.312) will be used to obtain an alternate expression for the time-average power radiated by the magnetic currents $\underline{M}^{(1)}$ and $\underline{M}^{(2)}$ in the rectangular waveguides. Relabeling the V's and the $\underline{M}$ 's in (1.6) $\{V_1, V_2, V_3, \dots, V_{K1}\}$ and $\{\underline{M}_1, \underline{M}_2, \underline{M}_3, \dots, \underline{M}_{K1}\}$ and relabeling the V's and the $\underline{M}$ 's in (1.7) $\{V_{K1+1}, V_{K1+2}, \dots, V_{K2}\}$ and $\{\underline{M}_{K1+1}, \underline{M}_{K1+2}, \dots, \underline{M}_{K2}\}$ where K1 and K2 are given by (3.10) and (3.52), we express the combination of $\underline{M}^{(1)}$ and $\underline{M}^{(2)}$ of (1.6) and (1.7) as the single magnetic current $\underline{M}$ given by $$\underline{M} = \sum_{j=1}^{K2} V_j \underline{M}_j. \tag{3.313}$$ Since $\underline{M}_i$ is real, substitution of (3.313) into (3.312) gives $$P_{ta} = \text{Re}\left\{\frac{k}{\eta \beta_{01}^{\text{TM}}} \sum_{i=1}^{K^2} V_i^* \sum_{j=1}^{K^2} \left[Y^1 + Y^2\right]_{ij} V_j\right\}$$ (3.314) where the subscript "ta" on $P_{ta}$ indicates that $P_{ta}$ is the transmitted power calculated by means of the alternative method whereby (3.312) is used. In (3.314), $$[Y^{1} + Y^{2}]_{ij} = -\iint \underline{M}_{i} \cdot \underline{H}(0, \underline{M}_{j}) ds \qquad (3.315)$$ [†]In our "root-mean-square" notation, a complex phasor such as $\underline{M}$ indicates the time-dependent quantity $\sqrt{2}\text{Re}(\underline{M}e^{j\omega t})$ . If "peak-value" notation were used, $\underline{M}$ would indicate the time-dependent quantity $\text{Re}(\underline{M}e^{j\omega t})$ and the right-hand side of (3.312) would be divided by 2. where the integration is over $A_1$ if $i \leq K1$ and over $A_2$ if i > K1. If $j \leq K1$ , then $\underline{H}(\underline{0},\underline{M}_j)$ is the magnetic field due to $\underline{M}_j$ in the left-hand rectangular waveguide. If j > K1, then $\underline{H}(\underline{0},\underline{M}_j)$ is the magnetic field due to $\underline{M}_j$ in the right-hand rectangular waveguide. The " $\underline{0}$ " in $\underline{H}(\underline{0},\underline{M}_j)$ indicates that there is no electric current source. Now, the matrix $[Y^1 + Y^2]$ in (3.315) is the same as that in (1.32). As stated in Section 3.3, this matrix is a diagonal matrix, and the product of its $ii^{th}$ element with $-j\eta$ resides in YREC(i). Furthermore, $\frac{1}{\eta}V_ie^{j\beta_{01}^{TM}L_3}$ resides in V(i). Hence, we recast (3.314) as $$P_{ta} = -\frac{k}{\beta_{01}^{\text{TM}}} \text{Im} \sum_{i=1}^{K2} \left\{ -j\eta [Y^1 + Y^2]_{ii} \left( \frac{1}{\eta} V_i e^{j\beta_{01}^{\text{TM}} L_3} \right)^* \left( \frac{1}{\eta} V_i e^{j\beta_{01}^{\text{TM}} L_3} \right) \right\}$$ (3.316) where "Im" denotes the imaginary part. The second statement in DO loop 91 accumulates in YMM the summation in (3.316). The two statements after statement 91 set $$BKAB = \frac{k}{\beta_{01}^{TM}} \tag{3.317}$$ $$PTA = P_{ta}. (3.318)$$ Now, $P_t$ of (3.300) should be equal to $P_{ta}$ of (3.318). Hence, the computer program variables PT and PTA should be equal to each other. In the output listed in Section 2.2.2, they differ by two units in the seventh significant figure. This discrepancy can be attributed to roundoff error because not all calculations were done in double precision. Thus, the computed value of $P_t$ is verified. ### 3.9.2 The Time-Average Power Radiated by the Magnetic Currents in the Circular Waveguide In this section, (3.312) will be used to obtain an alternative expression for the time-average power that the magnetic currents $-\underline{M}^{(1)}$ and $-\underline{M}^{(2)}$ would radiate if they were the only sources in the circular waveguide. The combination of $-\underline{M}^{(1)}$ and $-\underline{M}^{(2)}$ is expressed as the single magnetic current $\underline{M}$
given, similar to (3.313), by $$\underline{M} = -\sum_{i=1}^{K2} V_j \underline{M}_j. \tag{3.319}$$ Substitution of (3.319) into (3.312) gives $$P_{rma} = \frac{k}{\eta \beta_{01}^{\text{TM}}} \text{Re} \left\{ \sum_{i=1}^{K2} V_i^* \sum_{j=1}^{K2} Y_{ij}^3 V_j \right\}$$ (3.320) where the subscript "rma" on $P_{rma}$ indicates that $P_{rma}$ is the reflected power due to the magnetic current calculated by means of the alternative method whereby (3.312) is used. In (3.320), $$Y_{ij}^{3} = -\iint \underline{M}_{i} \cdot \underline{H}^{(3)}(\underline{0}, \underline{M}_{j}) ds \qquad (3.321)$$ where the integration is over $A_1$ if $i \leq K1$ and over $A_2$ if i > K1. In (3.321), $H_3(0, M_j)$ is the magnetic field due to $M_j$ radiating in the circular waveguide. Now, $Y_{ij}^3$ is the $ij^{th}$ element of the matrix $Y^3$ that appears in (1.32). We recast (3.320) as $$P_{rma} = -\frac{k}{\beta_{01}^{\text{TM}}} \text{Im} \sum_{i=1}^{\text{K2}} \left\{ \left( \frac{1}{\eta} V_i e^{j\beta_{01}^{\text{TM}} L_3} \right)^* \sum_{j=1}^{\text{K2}} \left\{ \left( -j\eta Y_{ij}^3 \right) \left( \frac{1}{\eta} V_j e^{j\beta_{01}^{\text{TM}} L_3} \right) \right\} \right\}. (3.322)$$ Replacing $Y_{ij}^3$ by $[Y^1 + Y^2 + Y^3]_{ij} - [Y^1 + Y^2]_{ij}$ in (3.321), we obtain $$P_{rma} = -P_{ta} - \frac{k}{\beta_{01}^{\text{TM}}} \text{Im} \sum_{i=1}^{K2} \left\{ \left( \frac{1}{\eta} V_i e^{j\beta_{01}^{\text{TM}} L_3} \right)^* \left( -j I_i e^{j\beta_{01}^{\text{TM}} L_3} \right) \right\}$$ (3.323) where $P_{ta}$ is given by (3.316) and $$-jI_{i}e^{j\beta_{01}^{\text{TM}}L_{3}} = \sum_{i=1}^{K2} \left\{ -j\eta \left[ Y^{1} + Y^{2} + Y^{3} \right]_{ij} \left( \frac{1}{\eta} V_{j}e^{j\beta_{01}^{\text{TM}}L_{3}} \right) \right\}.$$ (3.324) Noting that the right-hand side of (3.324) is the product of $-je^{j\beta_{01}^{TM}L_3}$ with the $i^{th}$ element of the left-hand side of (1.32), we see that $I_i$ of (3.324) is the $i^{th}$ element of the column vector on the right-hand side of (1.32). As indicated in the paragraph containing (3.146), $-jI_ie^{j\beta_{01}^{TM}L_3}$ was put in TI(i). The third statement in DO loop 91 accumulates in YME the summation in (3.323). The third statement after statement 91 sets $$PRMA = P_{rma} (3.325)$$ where $P_{rma}$ is given by (3.323). The fourth statement after statement 91 writes out PTA and PRMA. Now, $P_{rm}$ of (3.306) should be equal to $P_{rma}$ of (3.325). Hence, the computer program variables PRM and PRMA should be equal to each other. In the output listed in Section 2.2.2, they differ by only one unit in the seventh significant figure. Thus, the computed value of $P_{rm}$ is verified. The verification of $P_{rm}$ gives some verification of $P_r$ because $P_{rm}$ is the contribution to $P_r$ due to the magnetic current. Note that there are three contributions to $P_r$ : one due to the -z-traveling $TM_{01}^e$ wave, one due to the magnetic current, and one due to the interaction between the -z-traveling $TM_{01}^e$ wave and the magnetic current. ### 3.10 The Tangential Electric Field in the Apertures The control statement after statement 93 either allows execution to continue on to the second statement after statement 93 or sends execution to statement 48, depending on the value of KE3(KAE). See the last paragraph in Section 2.1.1. If executed, the block of statements beginning with the second statement after statement 93 and ending with the statement before statement 48 calculates and writes out values of the $\phi$ - and z-components of the electric field in the left-hand and right-hand apertures. See the paragraph containing (2.31). In DO loop 105, E3A1P(J) and E3A2P(J) are set to zero. Later, $$\frac{E_{\phi}^{(A1)}(\phi_{j}^{(A1)},0)}{|\underline{E}_{01}^{\mathrm{TMe+}}|_{\mathrm{rms}}} \text{ and } \frac{E_{\phi}^{(A2)}(\phi_{j}^{(A2)},0)}{|\underline{E}_{01}^{\mathrm{TMe+}}|_{\mathrm{rms}}},$$ given by eq. (7.13) of [2] with $\gamma = 1$ and $\gamma = 2,^{\dagger}$ will be accumulated in E3A1P(J) and E3A2P(J), respectively. Here, $$\phi_{J}^{(A1)} = \pi + \left(-1 + 2\frac{J-1}{NPHI-1}\right)\phi_{o}$$ (3.326) $$\phi_{\rm J}^{(A2)} = \left(-1 + 2\frac{\rm J}{\rm NPHI} - 1\right)\phi_o. \tag{3.327}$$ [†]There is a misprint in eqs. (7.13) and (7.14) of [2]. The quantity " $\beta_{01}^{\text{TE}}$ " should be replaced by " $\beta_{01}^{\text{TM}}$ " in both equations. Substituting $\phi_J^{(A1)}$ for $\phi$ and $x_o/a$ of (3.143) for $(\sin \phi_o)/\phi_o$ in eq. (7.13) of [2] with $\gamma = 1$ , interchanging the order of summation, and placing upper limits on the summation indices p and q, we obtain $$\frac{E_{\phi}^{(A1)}(\phi_{\mathbf{J}}^{(A1)},0)}{|E_{01}^{\mathrm{TMe+}}|_{\mathrm{rms}}} = -(S_a) \left(\frac{x_o}{a}\right) \sum_{q=0}^{\mathrm{NMAX-1}} \sum_{\substack{p=0\\p+q\neq 0}}^{\mathrm{MM}(q+1)-1} \sqrt{\frac{\epsilon_p \epsilon_q}{4}} \left(\frac{1}{k_{pq} b}\right) \\ \cdot \left\{ \left(\frac{pa}{b}\right) \left(\frac{V_{pq}^{\mathrm{1TM}} e^{j\beta_{01}^{\mathrm{TM}} L_3}}{\eta}\right) - \left(\frac{qa}{c}\right) \left(\frac{V_{pq}^{\mathrm{1TE}} e^{j\beta_{01}^{\mathrm{TM}} L_3}}{\eta}\right) \right\} \\ \cdot \sin \frac{q\pi}{2} \cos \left(p\phi_{\mathbf{J}}^{(1)}\right) \tag{3.328}$$ where $$S_a = 2\pi \sqrt{\frac{\pi b}{c}} \left(\frac{k}{\beta_{01}^{\text{TM}}}\right) e^{-j\beta_{01}^{\text{TM}} L_3}$$ (3.329) $$\phi_{\rm J}^{(1)} = \pi - \frac{(J-1)\pi}{\rm NPHI - 1}. \tag{3.330}$$ The fifth statement in DO loop 105 sets $$PHI1(J) = \phi_J^{(1)}. (3.331)$$ Equation (3.328) is written with the understanding that the term proportional to $V_{pq}^{1TM}$ is to be omitted when p=0 or q=0. Similarly, substitution of $\phi_{\rm J}^{(A2)}$ for $\phi$ in eq. (7.13) of [2] with $\gamma=2$ yields $$\frac{E_{\phi}^{(A2)}(\phi_{\mathbf{J}}^{(A2)},0)}{|\underline{E}_{01}^{\mathrm{TMe+}}|_{\mathrm{rms}}} = (S_{a}) \left(\frac{x_{o}}{a}\right) \sum_{q=0}^{\mathrm{NMAX-1}} \sum_{\substack{p=0\\p+q\neq 0}}^{\mathrm{MM}(q+1)-1} \sqrt{\frac{\epsilon_{p}\epsilon_{q}}{4}} \left(\frac{1}{k_{pq}b}\right) \\ \cdot \left\{ \left(\frac{pa}{b}\right) \left(\frac{V_{pq}^{2\mathrm{TM}}e^{j\beta_{01}^{\mathrm{TM}}L_{3}}}{\eta}\right) - \left(\frac{qa}{c}\right) \left(\frac{V_{pq}^{2\mathrm{TE}}e^{j\beta_{01}^{\mathrm{TM}}L_{3}}}{\eta}\right) \right\} \\ \cdot \sin\frac{q\pi}{2}\cos\left(p\phi_{\mathbf{J}}^{(2)}\right) \tag{3.332}$$ [†]The ranges of values of p and q are taken to be the same as the respective ranges of values of m and n in (3.5). where $$\phi_{\rm J}^{(2)} = \frac{({\rm J} - 1)\pi}{{\rm NPHI} - 1} \,. \tag{3.333}$$ The $V_{pq}^{2\text{TM}}$ term should be omitted from (3.332) when p=0 or q=0. The sixth statement in DO loop 105 sets $$PHI2(J) = \phi_J^{(2)}. (3.334)$$ In DO loop 106, E3A1Z(J) and E3A2Z(J) are set to zero. Later, $$\frac{E_z^{(A1)}(\pi, z_J^{(A)})}{|E_{01}^{\text{TMe+}}|_{\text{rms}}}$$ and $\frac{E_z^{(A2)}(0, z_J^{(A)})}{|E_{01}^{\text{TMe+}}|_{\text{rms}}}$ , given by eq. (7.14) of [2] with $\gamma = 1$ and $\gamma = 2$ , will be accumulated in E3A1Z(J) and E3A2Z(J), respectively. Here, $$z_{\rm J}^{(A)} = \left(-1 + 2\frac{{\rm J} - 1}{{\rm NZ} - 1}\right)\frac{c}{2}$$ (3.335) Substituting $z_{\rm J}^{(A)}$ for z in eq. (7.14) of [2] with $\gamma=1$ and placing the same upper limits on p and q as in (3.328), we obtain $$\frac{E_z^{(A1)}(\pi, z_J^{(A)})}{|E_{01}^{\text{TM}e+}|_{\text{rms}}} = S_a \sum_{q=0}^{\text{NMAX}-1} \sum_{\substack{p=0\\p+q\neq 0}}^{\text{MM}(q+1)-1} \sqrt{\frac{\epsilon_p \epsilon_q}{4}} \left(\frac{1}{k_{pq} b}\right) \\ \cdot \left\{ \left(\frac{qa}{c}\right) \left(\frac{V_{pq}^{1\text{TM}} e^{j\beta_{01}^{\text{TM}} L_3}}{\eta}\right) + \left(\frac{pa}{b}\right) \left(\frac{V_{pq}^{1\text{TE}} e^{j\beta_{01}^{\text{TM}} L_3}}{\eta}\right) \right\} \\ \cdot \sin \frac{p\pi}{2} \cos \left(q z_J^{(1)}\right) \tag{3.336}$$ where $$z_{\mathbf{J}}^{(1)} = \frac{(\mathbf{J} - 1)\pi}{NZ - 1}. (3.337)$$ The fourth statement in DO loop 106 sets $$Z(J) = z_1^{(1)}. (3.338)$$ The $V_{pq}^{1\text{TM}}$ term should be omitted from (3.336) when p=0 or q=0. Similarly, substitution of $z_{J}^{(A)}$ for z in eq. (7.14) of [2] with $\gamma=2$ yields $$\begin{split} \frac{E_z^{(A2)}(0,z_{\rm J}^{(A)})}{|E_{01}^{\rm TMe+}|_{\rm rms}} &= S_a \sum_{q=0}^{\rm NMAX-1} \sum_{p=0}^{\rm MM(q+1)-1} \sqrt{\frac{\epsilon_p \epsilon_q}{4}} \left(\frac{1}{k_{pq} b}\right) \\ & \cdot \left\{ \left(\frac{qa}{c}\right) \left(\frac{V_{pq}^{\rm 2TM} e^{j\beta_{01}^{\rm TM} L_3}}{\eta}\right) + \left(\frac{pa}{b}\right) \left(\frac{V_{pq}^{\rm 2TE} e^{j\beta_{01}^{\rm TM} L_3}}{\eta}\right) \right\} \\ & \cdot \sin \frac{p\pi}{2} \cos \left(qz_{\rm J}^{(1)}\right) \,. \end{split} \tag{3.339}$$ The $V_{pq}^{2\text{TM}}$ term should be omitted from (3.339) when p=0 or q=0. Statement 155 and the statement after it set $$ARG = \beta_{01}^{TM} L_3 \tag{3.340}$$ $$SA = S_a \tag{3.341}$$ where $S_a$ is given by (3.329). The second and third statements in DO loop 136 set $$SINP(J) = S_a \sin \frac{p\pi}{2}$$ (3.342) $$SINQ(J) = (S_a) \left(\frac{x_o}{a}\right) \sin \frac{q\pi}{2}$$ (3.343) where $$p = q = J - 1. (3.344)$$ Separate indices q and p were used in (3.342) and (3.343) because the right-hand side of (3.342) is intended to be a factor common to both (3.336) and (3.339) and the right-hand side of (3.343) is intended to be a factor common to both (3.328) and (3.332). In nested DO loops 101 and 104, the qp term in each of (3.328), (3.336), and (3.339) is taken into account for $$q = Q - 1 \tag{3.345}$$ $$p = P - 1.$$ (3.346) The third and seventh statements in DO loop 101 set $$FQ1C = \frac{qa}{c} \tag{3.347}$$ $$SINQQ = (S_a) \left(\frac{x_o}{a}\right) \sin \frac{q\pi}{2}. \tag{3.348}$$ The subscripts JTM, JTM2, JTE1, and JTM2 are calculated inside DO loop 104 so that $$V(JTM) = \frac{1}{n} V_{pq}^{1TM} e^{j\beta_{01}^{TM} L_3}$$ (3.349) $$V(JTM2) = \frac{1}{n} V_{pq}^{2TM} e^{j\beta_{01}^{TM} L_3}$$ (3.350) $$V(JTE1) = \frac{1}{\eta} V_{pq}^{1TE}
e^{j\beta_{01}^{TM} L_3}$$ (3.351) $$V(JTE2) = \frac{1}{n} V_{pq}^{2TE} e^{j\beta_{01}^{TM} L_3}.$$ (3.352) Before execution of the ninth statement in DO loop 104, $$BMNJ = \left(\sqrt{\frac{\epsilon_p \epsilon_q}{4}}\right) \left(\frac{1}{k_{pq}b}\right). \tag{3.353}$$ The ninth through seventeenth statements in DO loop 104 set $$SINPP = S_a \sin \frac{p\pi}{2} \tag{3.354}$$ BMNJP = $$\left(\sqrt{\frac{\epsilon_p \epsilon_q}{4}}\right) \left(\frac{1}{k_{pq}b}\right) \left(\frac{pa}{b}\right)$$ (3.355) BMNJQ = $$\left(\sqrt{\frac{\epsilon_p \epsilon_q}{4}}\right) \left(\frac{1}{k_{pq}b}\right) \left(\frac{qa}{c}\right)$$ (3.356) BMNJPP = $$(S_a) \left( \sqrt{\frac{\epsilon_p \epsilon_q}{4}} \right) \left( \frac{1}{k_{pq} b} \right) \left( \frac{pa}{b} \right) \sin \frac{p\pi}{2}$$ (3.357) BMNJQQ = $$(S_a) \left(\frac{x_o}{a}\right) \left(\sqrt{\frac{\epsilon_p \epsilon_q}{4}}\right) \left(\frac{1}{k_{pq} b}\right) \left(\frac{qa}{c}\right) \sin \frac{q\pi}{2}$$ (3.358) $$YMM = (S_a) \left(\frac{x_o}{a}\right) \left(\sqrt{\frac{\epsilon_p \epsilon_q}{4}}\right) \left(\frac{1}{k_{na}b}\right) \left(\frac{qa}{c}\right)$$ $$\cdot \left(\frac{1}{\eta} V_{pq}^{1\text{TE}} e^{j\beta_{01}^{\text{TM}} L_3}\right) \sin \frac{q\pi}{2} \tag{3.359}$$ YEM = $$(S_a) \left( \sqrt{\frac{\epsilon_p \epsilon_q}{4}} \right) \left( \frac{1}{k_{pq} b} \right) \left( \frac{pa}{b} \right)$$ $\cdot \left( \frac{1}{\eta} V_{pq}^{1\text{TE}} e^{j\beta_{01}^{\text{TM}} L_3} \right) \sin \frac{p\pi}{2}$ (3.360) YME = $$-(S_a) \left(\frac{x_o}{a}\right) \left(\sqrt{\frac{\epsilon_p \epsilon_q}{4}}\right) \left(\frac{1}{k_{pq} b}\right) \left(\frac{qa}{c}\right) \cdot \left(\frac{1}{\eta} V_{pq}^{2\text{TE}} e^{j\beta_{01}^{\text{TM}} L_3}\right) \sin \frac{q\pi}{2}$$ (3.361) YEE = $$(S_a) \left( \sqrt{\frac{\epsilon_p \epsilon_q}{4}} \right) \left( \frac{1}{k_{pq} b} \right) \left( \frac{pa}{b} \right)$$ $\cdot \left( \frac{1}{\eta} V_{pq}^{2\text{TE}} e^{j\beta_{01}^{\text{TM}} L_3} \right) \sin \frac{p\pi}{2}$ . (3.362) If the above values of YMM, YEM, YME, and YEE were multiplied by $\cos\left(p\phi_{\mathtt{J}}^{(1)}\right)$ , $\cos\left(qz_{\mathtt{J}}^{(1)}\right)$ , $\cos\left(p\phi_{\mathtt{J}}^{(2)}\right)$ , and $\cos\left(qz_{\mathtt{J}}^{(1)}\right)$ , respectively, then they would be the $V_{pq}^{1\mathrm{TE}}$ term in (3.328), the $V_{pq}^{1\mathrm{TE}}$ term in (3.336), $V_{pq}^{2\mathrm{TE}}$ term in (3.339). The eight statements before statement 134 account for the $V_{pq}^{1\text{TM}}$ terms in (3.328) and (3.336) and the $V_{pq}^{2\text{TM}}$ terms in (3.332) and (3.339). Since these terms are absent when p=0 or q=0, the eight statements before statement 134 are not executed when p=0 or q=0. The six statements before statement 134 set BMNJPQ = $$(S_a) \left(\frac{x_o}{a}\right) \left(\sqrt{\frac{\epsilon_p \epsilon_q}{4}}\right) \left(\frac{1}{k_{pq} b}\right) \left(\frac{pa}{b}\right) \sin \frac{q\pi}{2}$$ (3.363) BMNJQP = $$(S_a) \left( \sqrt{\frac{\overline{\epsilon_p \epsilon_q}}{4}} \right) \left( \frac{1}{k_{pq} b} \right) \left( \frac{qa}{c} \right) \sin \frac{p\pi}{2}$$ (3.364) $$YMM = -(S_a) \left(\frac{x_o}{a}\right) \left(\sqrt{\frac{\epsilon_p \epsilon_q}{4}}\right) \left(\frac{1}{k_{pq} b}\right) \left\{\left(\frac{pa}{b}\right) \left(\frac{1}{\eta} V_{pq}^{1\text{TM}} e^{j\beta_{01}^{\text{TM}} L_3}\right) - \left(\frac{qa}{c}\right) \left(\frac{1}{\eta} V_{pq}^{1\text{TE}} e^{j\beta_{01}^{\text{TM}} L_3}\right) \right\} \sin \frac{q\pi}{2}$$ (3.365) YEM = $$(S_a) \left( \sqrt{\frac{\epsilon_p \epsilon_q}{4}} \right) \left( \frac{1}{k_{pq} b} \right) \left\{ \left( \frac{qa}{c} \right) \left( \frac{1}{\eta} V_{pq}^{1 \text{TM}} e^{j\beta_{01}^{\text{TM}} L_3} \right) \right\}$$ $$+\left(\frac{pa}{b}\right)\left(\frac{1}{\eta}V_{pq}^{1\text{TE}}e^{j\beta_{01}^{\text{TM}}L_3}\right)\right\}\sin\frac{p\pi}{2}$$ (3.366) YME = $$(S_a) \left(\frac{x_o}{a}\right) \left(\sqrt{\frac{\epsilon_p \epsilon_q}{4}}\right) \left(\frac{1}{k_{pq} b}\right) \left\{\left(\frac{pa}{b}\right) \left(\frac{1}{\eta} V_{pq}^{2\text{TM}} e^{j\beta_{01}^{\text{TM}} L_3}\right) - \left(\frac{qa}{c}\right) \left(\frac{1}{\eta} V_{pq}^{2\text{TE}} e^{j\beta_{01}^{\text{TM}} L_3}\right) \right\} \sin \frac{q\pi}{2}$$ (3.367) YEE = $$(S_a) \left( \sqrt{\frac{\epsilon_p \epsilon_q}{4}} \right) \left( \frac{1}{k_{pq} b} \right) \left\{ \left( \frac{qa}{c} \right) \left( \frac{1}{\eta} V_{pq}^{2\text{TM}} e^{j\beta_{01}^{\text{TM}} L_3} \right) + \left( \frac{pa}{b} \right) \left( \frac{1}{\eta} V_{pq}^{2\text{TE}} e^{j\beta_{01}^{\text{TM}} L_3} \right) \right\} \sin \frac{p\pi}{2}.$$ (3.368) If the above values of YMM, YEM, YME, and YEE were multiplied by $\cos\left(p\phi_{\rm J}^{(1)}\right)$ , $\cos\left(qz_{\rm J}^{(1)}\right)$ , $\cos\left(p\phi_{\rm J}^{(2)}\right)$ , and $\cos\left(qz_{\rm J}^{(1)}\right)$ , respectively, then they would be the pq terms[†] in (3.328), (3.336), (3.332) and (3.339), respectively. The first statement in DO loop 135 adds the pq term in (3.328) to E3A1P(J). The second statement in DO loop 135 adds the pq term in (3.332) to E3A2P(J). The second statement in DO loop 148 adds the pq term in (3.336) to E3A1Z(J). The third statement in DO loop 148 adds the pq term in (3.339) to E3A2Z(J). Thus, upon exit from nested DO loops 101 and 104, E3A1P(J) = $$\frac{E_{\phi}^{(A1)}(\phi_{J}^{(A1)}, 0)}{|E_{01}^{TMe+}|_{rms}}$$ (3.369) E3A1Z(J) = $$\frac{E_z^{(A1)}(\pi, z_J^{(A)})}{|E_{01}^{TMe+}|_{rms}}$$ (3.370) E3A2P(J) = $$\frac{E_{\phi}^{(A2)}(\phi_{J}^{(A2)}, 0)}{|\underline{E}_{01}^{TMe+}|_{rms}}$$ (3.371) E3A2Z(J) = $$\frac{E_z^{(A2)}(0, z_J^{(A)})}{|E_{01}^{\text{TMe+}}|_{\text{rms}}}.$$ (3.372) [†]The pq term in any one of these equations is the right-hand side of the equation without the summation signs. The first and second statements in DO loop 137 set E3A1PS(J) = $$\frac{E_{\phi}^{(A1)}(\phi_{J}^{(A1)}, 0)}{|E_{01}^{TMe+}|_{rms}}$$ (3.373) E3A2PS(J) = $$\frac{E_{\phi}^{(A2)}(\phi_{J}^{(A2)}, 0)}{|E_{01}^{TMe+}|_{rms}}$$ (3.374) The first and second statements in DO loop 138 set E3A1ZS(J) = $$\frac{|E_z^{(A1)}(\pi, z_J^{(A)})|}{|E_{01}^{TMe+}|_{rms}}$$ (3.375) E3A2ZS(J) = $$\left| \frac{E_z^{(A2)}(0, z_J^{(A)})}{|E_{01}^{TMe+}|_{rms}} \right|$$ (3.376) ### 3.11 Listing of the Main Program ``` IMPLICIT REAL+8 (A-H, Q-Z) COMMON /MODES/PC, BKM2, KTM, KTE, MM(50), BMW(100), BMW2(100) COMMON /PI/PI COMMON /NMAX/NMAX COMMON /BES/XM.SMAX COMMON /PHI/BX.BX5.PMAX.R.SGR.PH1(100).PH2(100).PH3(100). 1PH4(100) COMMON /DGN/S, BKA2, L3, C, C5, PI5, D3(50), G4(50), PGC COMPLEX*16 ZL1, ZL2, U, BKU, SA, YTE, YTM, DTM(50), DTMW, DTE(50), DTEM COMPLEX*16 D3, D3W, Z1, Z2, Z3, Z4, Z5, S1, S3, S4, S5 COMPLEX*8 E3A1P(100), E3A1Z(100), E3A2P(100), E3A2Z(100) COMPLEX*8 YMM, YEM, YME, YEE, Y(24336), TI(156), V(156), VI, CVTME(156) COMPLEX*8 CVTEE(156),CVTEO(156),CTME,CTEE,CTEO,C10UT,C1IN,C20UT COMPLEX*8 C2IN, YREC(156) REAL*8 L1, L2, L3, XJ(200), XJP(200), GTM(50), GTE(50) REAL+8 TMP(50), TMM(50), TEP(50), TEM(50), DQTM(50), DQTE(50) REAL*4 PHI1(100), PHI2(100), Z(100) REAL*4 PTRAN(100).PREFL(100).BKAPLT(100) REAL+4 CIOUTS, C11MS, C20UTS, C21MS, PT, CTMES, CTEES, CTEOS, PR, PTOTAL REAL*4 SINP(100), SINQ(100), E3A1PS(100), E3A2PS(100), E3A1ZS(100) REAL+4 E3A2ZS(100), PTMS, PRECMS, PTMR, BKAG, SINQQ, SINPP, BMWJP REAL+4 BMNJQ, BMNJPP, BMNJQQ, BMNJPQ, BMNJQP INTEGER R.R1,S,SMAX,P,PMAX,P1,P2,P3,Q,Q1,PTM,PTE,QTM,QTE,IPS(156) ``` ``` INTEGER QPW, KE3(101) OPEN(UNIT=20, FILE='IN.DAT', STATUS='OLD') OPEN(UNIT=21, FILE='OUT.DAT', STATUS='OLD') READ(20,10) B,C,L1,L2,L3,BKM,XM,ZL1,ZL2 10 FORMAT(4D14.7) WRITE(21,11) 11 FORMAT('P C,L1,L2,L3,BKM,XM,ZL1,ZL2') WRITE(21,10) B,C,L1,L2,L3,BKM,XM,ZL1,ZL2 READ(20,144) KAM, BKAO, DBKA, KE3M, MPHI, WZ 144 FORMAT(14,2D14.7,3I4) WRITE(21,145) KAM, BKAO, DBKA, KE3M, MPHI, MZ 145 FORMAT('KAM=', I4,', BKAO=', D14.7,', DBKA=', D14.7/ 1'KE3M=',I4,', MPHI=',I4,', WZ=',I4) READ(20,146)(KE3(I), I=1, KE3M) 146 FORMAT(1514) WRITE(21,147)(KE3(I), I=1, KE3M) 147 FORMAT('KE3'/(1514)) PI=3.14159265358979D+0 BC=B/C PC=PI+BC BKM2=BKM+BKM CALL MODES WRITE(21,102)(NM(I), I=1, NMAX) 102 FORMAT(10I4) K1=KTM+KTE WRITE(21,153) KTM, KTE, K1 153 FORMAT('KTM=',I4,', KTE=',I4,', K1=',I4) IF(NMAX.GT.O) GO TO 115 WRITE(21,116) 116 FORMAT('BKM IS TOO SMALL') STOP 115 CALL BESIN PI2=PI+2.D+0 PIBC=PI*BC PI5=PI*.5D+0 KAE=1 DO 48 KA=1,KAM BKA=BKAO+(KA-1)*DBKA BKA2=BKA*BKA IF(BKA.GT.2.40482556D+0) GO TO 94 WRITE(21,95) 95 FORMAT('BKA IS TOO SMALL') 94 IF(BKA.LT.3.05423693D+0) GO TO 96 ``` ``` WRITE(21,97) 97 FORMAT('BKA IS TOO LARGE') 96 IF(C.LT.B) GO TO 98 WRITE(21,99) 99 FORMAT('C IS NOT LESS THAN B') STOP 98 BKB=BKA+B WRITE(21,150) BKB 150 FORMAT('BKB=',E14.7) IF(BKB.GT.PI) GO TO 110 WRITE(21,111) 111 FORMAT('BKB IS TOO SMALL') 110 IF(BKB.LT.PI2.AND.BKB.LT.PIBC) GO TO 112 WRITE(21,113) 113 FORMAT('BKB IS TOO LARGE') STOP 112 BKB2=BKB+BK9 BKR=1.D+0/BKB U=(0.D+0,1.D+0) BKU=-BKR+U B5=B*.5D+0 BX5=DASIN(B5) BX=2.D+0+BX5 XB=1.D+0/BX X1=L1/B-XB X2=L2/B-XB JTE=0 JTM=0 DO 13 Q=1, WMAX P2=1 IF(Q.EQ.1) P2=2 P3=MM(Q) DO 14 P=P2,P3 JTE=JTE+1 JTE1=JTE+KTM JTE2=JTE1+K1 GAM2=BMN2(JTE)-BKB2 IF(P.NE.2.OR.Q.NE.1) GO TO 15 BET=DSQRT(-GAM2) A1=BET+X1 CA=DCOS(A1) SA=DSIN(A1)+U ``` ``` S1=BET+BKU YREC(JTE1)=(CA+ZL1+SA)/(SA+ZL1+CA)+S1 A2=BET+X2 CA=DCOS(A2) SA=DSIM(A2)+U YREC(JTE2)=(CA+ZL2+SA)/(SA+ZL2+CA)+S1 GO TO 17 15 GAM=DSQRT(GAM2) YTE=-GAM+BKR YREC(JTE1)=YTE YREC(JTE2)=YTE 17 IF(P.EQ.1.OR.Q.EQ.1) GO TO 14 YTM=BKB/GAM JTM=JTM+1 JTM2=JTM+K1 YREC(JTM)=YTM YREC(JTM2)=YTM 14 CONTINUE 13 CONTINUE K2=K1*2 WRITE(21,100)(YREC(J), J=1,K2) 100 FORMAT('YREC'/(4E14.7)) C5=C+.5D+0 ZSS=1.D+0/C5 PMAX=MM(1) XZ=B/BX TZTM=8. *BX5*DSQRT(BC/PI) TZTE=TZTM/BC TA=PI2/BKA SQ2=1.D+0/DSQRT(2.D+0) TC1=DSQRT(PI+BC) TC5=TC1/SQ2 TC1=TC1+BKA S#1=B5 CS1=DSQRT(1.D+0-B5*B5) K3=K2*K1 DO 12 IY=1,K3 Y(IY)=0. 12 CONTINUE SGR=-1.D+0 DO 19 R=1,500 SGR=-SGR R1=R-1 RS=R1+R1 ``` ``` CALL BES(R,IJ,IJP) IF(SMAX.GT.200) STOP 60 IF(SMAX.EQ.0) GO TO 25 CALL PHI DO 20 S=1.SMAY CALL
DGH(1,XJ,XXTH,ITH,GAHTH,THP,THH,DTH,GTH,DQTH,GCSTH,GC2TH, 1ZEETH, ZZTM, ZOETH, ZOOTH) CALL DGH(2,XJP,XXTE,ITE,GANTE,TEP,TEM,DTE,GTE,DQTE,GCSTE,GC2TE, 1ZEETE, ZZTE, ZOETE, ZOOTE) IR=XITE-RS W2=-RS/IR+GANTE W6=XZ*XXTE W5=W6/XR W3=R1+W5 V5=V5+V6 W6=ZSS/XXTE+W5 W1=BKA2/GAMTM W5=W5/GAMTE IF(R1.ME.O) GO TO 46 W1=W1+.5D+0 W5=W5+.5D+0 W6=W6*.5D+0 46 IF(R1.GT.1.OR.S.GT.1) GO TO 68 IF(R1.EQ.1) GO TO 71 MTM=0 MTE=0 DO 29 M=1, NMAX M2=1 N1=N-1 F#1=#1 TITH=TZTM+FW1 TITE=TZTE IF(N1.NE.O) GO TO 76 M2=2 TITE=TITE+SQ2 76 M3=MM(N) DO 52 M=M2,M3 M1=M-1 IF(M1.ME.2*(M1/2)) GO TO 65 IF(N1.EQ.O.OR.M1.EQ.O) GO TO 66 MTM=MTM+1 TI(MTM)=0. J=MTM+K1 TI(J)=0. ``` ``` 66 MTE=MTE+1 J=MTE+KTM TI(J)=0. J=J+K1 TI(J)=0. GO TO 52 65 MTE=MTE+1 F1=GTH(W)/BMW(MTE) IF(N1.EQ.O.OR.N1.EQ.O) GO TO 67 MTM=MTM+1 FM1=M1 SA=-TITM/FM1+F1+U TI(MTM)=SA J=MTM+K1 TI(J)=SA 67 SA=-TITE+F1+U J=MTE+KTM TI(J)=SA J=J+K1 TI(J)=SA 52 CONTINUE 29 CONTINUE TC2=TC1/GANTM MTM=0 MTE=0 DO 77 N=1, NMAX M2=1 N1=N-1 M3=MM(N) TC3=TC2+GTM(N) IF(N1.NE.O) GO TO 114 M2=2 TC3=TC3+SQ2 114 DO 78 M=M2,M3 MTE=MTE+1 TC4=TC3/BMN(MTE)*PH2(M) M1=M-1 IF(M1.EQ.0) TC4=TC4+SQ2 IF(W1.EQ.O.OR.M1.EQ.O) GO TO 79 HTM=HTM+1 TC4N=N1+TC4 CVTME(MTM)=TC4N J=MTM+K1 CVTME(J)=TC4N ``` ``` 79 TC4M=M1/BC+TC4 J=MTE+KTM CVTME(J)=TC4M J=J+K1 CVTME(J)=TC4M 78 CONTINUE 77 CONTINUE GAMO1=GAMTM GO TO 68 71 TC2=TC5+DSQRT(GAMTE/(GAMO1+XR)) TC6=XZ+XXTE/GAMTE MTM=0 MTE=0 DO 80 M=1, MMAX M2=1 W1=W-1 TC3=TC2 IF(N1.NE.0) GO TO 16 M2=2 TC3=TC3+SQ2 16 M3=MM(N) TC7=TC3+TC6+G4(H) TC3=TC3+GTE(N) FN1=N1 DO 73 M=M2.M3 M1=M-1 75 MTE=MTE+1 BMMM=BMM(MTE) TC4=TC3/BMMM TC8=TC7/BMNM IF(M1.ME.O) GO TO 74 TC4=TC4+SQ2 TC8=TC8+SQ2 74 PH1M=PH1(M) PH2M=PH2(M) PH3M=PH3(M) PH4M=PH4(M) PAG1=TC4+(PH1M+CS1-PH2M+SN1) PAG2=TC4+(PH2M+CS1+PH1M+SM1) PAG3=TC8*(PH3M*CS1-PH4M*SM1) PAG4=TC8+(PH4M+CS1+PH3M+SN1) FM1B=M1/BC IF(N1.EQ.O.OR.M1.EQ.O) GO TO 72 MTM=MTM+1 ``` ``` PAG5=PAG1+FW1+PAG4+FM1B PAG6=PAG2+FN1-PAG3+FN1B CVTEE(MTM)=PAG5 CVTEO(MTH)=PAG6 J=MTM+K1 CVTEE(J)=PAG5 CVTEO(J)=-PAG8 72 PAG5=PAG1+FM1B-PAG4+FW1 PAG6=PAG2*FM1B+PAG3*FW1 J=MTE+KTM CVTEE(J)=PAG5 CVTEO(J)=PAG6 J=J+K1 CVTEE(J)=PAG5 CVTEO(J)=-PAG6 73 CONTINUE 80 CONTINUE 68 NTM=0 MTE=0 DO 21 W=1, WMAX M2=1 W1=W-1 IF(N1.EQ.0) M2=2 M3=MM(N) QTM=0 QTE=0 FW1B=W1+BC NEO=1+H1-2+(H1/2) GO TO (18,51), ITM 18 TMMM=TMM(W) TMPH=TMP(H) DTMM=DTM(M) GO TO 83 51 DQTME=DQTM(E) TM1=GCSTM+DQTMH TM2=GC2TM+DQTM# 83 GO TO (84,85), ITE 84 TEMM=TEM(N) TEPM=TEP(M) DTEN=DTE(N) D3M=D3(N) GO TO 86 85 DQTEN=DQTE(N) TE1=GCSTE+DQTEN ``` ``` TE2=GC2TE*DQTEM FW1=W1 PMG=FM1*PGC 86 DO 22 Q=1, WMAX P2=1 Q1=Q-1 IF(Q1.EQ.0) P2=2 P3=MM(Q) W8=Q1+FW1B MQEO=WEO+Q1-2+(Q1/2) WEQQ=2 IF(M1.EQ.Q1.AND.Q1.NE.O) MEQQ=1 QPM=2 IF(Q1.EQ.O.AND.W1.EQ.O) QPW=1 GO TO (31,32), ITM 31 IM=W1-Q1 IP=#1+Q1 TMMQ=TMM(Q) TMPQ=TMP(Q) FTM=FXY(IP, TMPW, TMMQ)-FXY(IM, TMMW, -TMMQ) 1-FXY(IP, TMMW, TMPQ)+FXY(IM, TMPW, -TMPQ) Z1=W1+(FTM+GTM(Q)+DTMM) GO TO 47 32 GO TO (45,107,117), MQEO 45 GO TO (118,119), QPW 118 Z1R=ZZTM GO TO 120 119 Z1R=ZEETM GO TO 120 107 Z1R=Z0ETM GO TO 120 117 Z1R=Z00TM 120 Z1R=Z1R+TM1+DQTM(Q) GO TO (121,122), MEQQ 121 Z1R=Z1R-TM2 122 Z1R=-W1+Z1R 47 GO TO (36,37) ITE 36 GTEQ=GTE(Q) G4Q=G4(Q) IM=#1-Q1 IP=#1+Q1 TEMQ=TEM(Q) TEPQ=TEP(Q) F1=FXY(IM, TEMM, -TEMQ) ``` ``` F2=FXY(IP, TEPM, TEMQ) F6=FXY(IP, TEMM, TEPQ) F7=FXY(IM, TEPM, -TEPQ) F8=F2-F1 F9=F2+F1 F1=F6-F7 F2=F6+F7 FTE=F8-F1 F3=F9+F2 F4=F8+F1 F5=F9-F2 Z2=W2*(FTE+GTEQ+DTEM) Z3=W3+(F3+GTEQ+D3#) Z4=-W3+(F4+G4Q+DTEN) 25=W5+(F5+G4Q+D3H) IF(N1.EQ.Q1.AND.N1.NE.O) Z5=W6+Z5 GO TO 49 37 GO TO (123,124,125), NQEO 123 GO TO (126,127), QPM 126 ZR=ZZTE GO TO 128 127 ZR=ZEETE GO TO 128 124 ZR=ZOETE GO TO 128 125 ZR=ZOOTE 128 ZR=ZR+TE1+DQTE(Q) Z2R=ZR GO TO (129,130), WEQQ 129 Z2R=Z2R-TE2 130 Z3R=PMG+Z2R FQ1=Q1 PQG=FQ1*PGC Z4R=PQG+Z2R Z5R=PWG*PQG*ZR GO TO (131,132), WEQQ 131 Z5R=Z5R+TE2 132 Z2R=W2*Z2R Z3R=W3+Z3R Z4R=W3+Z4R ZSR=-W5+Z5R GO TO (133,49) MEQQ 133 Z5R=W6+Z5R 49 IF((ITM+ITE).NE.3) GO TO 87 ``` ``` GO TO (53,54), ITM 53 Z2=Z2R Z3=Z3R Z4=Z4R Z5=Z5R GO TO 87 54 Z1=Z1R 87 MTM=NTM MTE=NTE DO 23 M=M2,M3 KMN=1 M1=M-1 IF(W1.EQ.O.OR.W1.EQ.O) GO TO 26 KMI=2 MTH=HTM+1 26 MTE=MTE+1 W9=M1+Q1 FM1B=M1/BC TB=TA/BM#(MTE) PTM=QTM PTE=QTE DO 24 P=P2,P3 KPQ=1 P1=P-1 IF(Q1.EQ.O.OR.P1.EQ.O) GO TO 27 KPQ=2 PTM=PTM+1 27 PTE=PTE+1 W10=W1+P1 W11=P1+FM1B T1=TB/BMM(PTE) IF(M1.EQ.0) T1=T1+SQ2 IF(N1.EQ.0) T1=T1+SQ2 IF(P1.EQ.0) T1=T1+SQ2 IF(Q1.EQ.0) T1=T1+SQ2 PH1P=PH1(P) PH2P=PH2(P) PH3P=PH3(P) PH4P=PH4(P) KB=1+(KMN+KPQ)/4 KM=(PTM-1)*K2 KE1=KTM+MTE KMM=KM+HTM KEM=KM+KE1 ``` ``` KE2=(KTM+PTE-1)*K2 KME=KE2+MTM KEE=KE2+KE1 K=0 MJ=M DO 28 J=1,2 PH1MJ=PH1(MJ) PH2MJ=PH2(MJ) PH3MJ=PH3(MJ) PH4MJ=PH4(MJ) PAG1=PH2P+PH3MJ-PH1P+PH4MJ PAG2=PH2P+PH2MJ+PH1P+PH1MJ PAG3=PH4P+PH1MJ-PH3P+PH2MJ PAG4=PH4P+PH4MJ+PH3P+PH3MJ IF(J.EQ.1) GO TO 30 PAG1=-PAG1 PAG4=-PAG4 30 IF((ITE+ITM).EQ.4) GO TO 56 50 S1=PAG2+(Z1-Z2) S3=PAG1+Z3 S4=PAG3+Z4 S5=PAG4+Z5 64 GO TO (33,38), KB 38 IMM=KMM+K YMM=T1*(W8*S1+W9*S3-W10*S4-W11*S5) Y(IMM)=Y(IMM)+YMM 33 GO TO (34,39), KPQ 39 IEM=KEM+K YEM=T1*(W9*S1-W8*S3-W11*S4+W10*S5) Y(IEM)=Y(IEM)+YEM 34 GO TO (35,40),KMW 40 IME=KME+K YME=T1+(W10+S1+W11+S3+W8+S4+W9+S5) Y(IME)=Y(IME)+YME 35 IEE=KEE+K YEE=T1*(W11*S1-W10*S3+W9*S4-W8*S5) Y(IEE)=Y(IEE)+YEE GO TO 57 56 S1R=PAG2*(Z1R-Z2R) S3R=PAG1+Z3R S4R=PAG3*Z4R S5R=PAG4+Z5R GO TO (58,59), KB 59 IMM=KMM+K ``` ``` YMM=T1*(W8+S1R+W9+S3R-W10+S4R-W11+S5R) Y(IMM)=Y(IMM)+YMM 58 GO TO (60,61), KPQ 61 IEM=KEM+K YEM=T1*(W9*S1R-W8*S3R-W11*S4R+W10*S5R) Y(IEM)=Y(IEM)+YEM 60 GO TO (62,63), KMW 63 IME=KME+K YME=T1*(W10*S1R+W11*S3R+W8*S4R+W9*S5R) Y(IME)=Y(IME)+YME 62 IEE=KEE+K YEE=T1*(W11*S1R-W10*S3R+W9*S4R-W8*S5R) Y(IEE)=Y(IEE)+YEE 57 K=K1 MJ=M+PMAX 28 CONTINUE 24 CONTINUE 23 CONTINUE QTM=PTM QTE=PTE 22 CONTINUE NTM=MTM NTE=MTE 21 CONTINUE 20 CONTINUE 19 CONTINUE WRITE(21,44) 44 FORMAT('R IS TOO LARGE') STOP 25 IF(R.NE.1) GO TO 41 WRITE(21,42) 42 FORMAT ('XM IS TOO SMALL') STOP 41 K4=K1*K2 J1=0 DO 89 J=1,K1 DO 88 I=1,K1 J1=J1+1 J2=J1+K1 J3=J1+K4 J4=J3+K1 Y(J3)=Y(J2) Y(J4)=Y(J1) 88 CONTINUE ``` ``` J1=J1+K1 89 CONTINUE K5=K2+1 IY=1 DO 43 I=1,K2 Y(IY)=Y(IY)+YREC(I) IY=IY+K5 43 CONTINUE WRITE(21,204)(TI(I),I=1,K2) 204 FORMAT('TI'/(4E14.7)) CALL DECOMP(K2, IPS, Y) CALL SOLVE(K2, IPS, Y, TI, V) WRITE(21,206)(V(I),I=1,K2) 206 FORMAT('V'/(4E14.7)) BET=DSQRT(BKB2-BMB2(1))/B ARG=BET+(L1-XZ) CS=DCOS(ARG) SW=DSIW(ARG) KV=KTM+1 S1=.5D+0+DSQRT(BET/GAMO1) SA=S1+V(KV)/(CS+ZL1+U+SN) C1OUT=(ZL1+1.D+0) *DCMPLX(CS,SN) *SA C1IH=(ZL1-1.D+0)+DCMPLX(CS,-SH)+SA WRITE(21,69) C10UT,C1IN 69 FORMAT('C10UT=',2E14.7,', C1IN=',2E14.7) ARG=BET+(L2-XZ) CS=DCOS(ARG) SN=DSIN(ARG) KV=KV+K1 SA=S1*V(KV)/(CS*ZL2+U*SM) C2OUT=(ZL2+1.D+0)*DCMPLX(CS,SM)*SA C2IM=(ZL2-1.D+0)+DCMPLX(CS,-SM)+SA WRITE(21,70) C20UT,C2IM 70 FORMAT('C2OUT=',2E14.7,', C2IN=',2E14.7) CTME=O. CTEE=O. CTEO=O. DO 55 I=1.K2 VI=V(I) CTME=CTME+CVTME(I)*VI CTEE=CTEE+CVTEE(I)*VI CTEO=CTEO+CVTEO(I)*VI 55 CONTINUE CTMMS=CTME+CONJG(CTME) ``` ``` CTME=CTME-1.D+0 WRITE(21,81) CTME, CTEE, CTEO 81 FORMAT('CTME=',2E14.7,', CTEE=',2E14.7/'CTEO=',2E14.7) C10UTS=C10UT+COMJG(C10UT) C1IMS=C1IM+COMJG(C1IM) C20UTS=C20UT+COMJG(C20UT) C2IMS=C2IM+COMJG(C2IM) PT=C10UTS-C1INS+C20UTS-C2INS WRITE(21,82) C10UTS, C11MS, C20UTS, C21MS, PT 82 FORMAT('C10UTS=',E14.7,', C1INS=',E14.7,', C20UTS=',E14.7/ 1'C2IMS=',E14.7,', PT=',E14.7) CTMES=CTME*CONJG(CTME) CTEES=CTEE*CONJG(CTEE) CTEOS=CTEO*CONJG(CTEO) PR=CTMES+CTEES+CTEOS PRM=CTMMS+CTEES+CTEOS WRITE(21,90) CTMES, CTMMS, CTEES, CTEOS, PR, PRM 90 FORMAT('CTMES=',E14.7,' ,CTMMS=',E14.7/'CTEES=',E14.7, 1' CTEOS=',E14.7/'PR=',E14.7,' ,PRM=',E14.7) BKAPLT(KA)=BKA PTRAM(KA)=PT PREFL(KA)=PR PTOTAL=PT+PR WRITE(21,154) PTOTAL 154 FORMAT('PTOTAL=',E14.7) YMM=0 YME=0 DO 91 I=1,K2 YEE=COMJG(V(I)) YMM=YMM+YREC(I)*V(I)*YEE YME=YME+TI(I)*YEE 91 CONTINUE BKAG=BKA/GAMO1 PTA=-BKAG+AIMAG(YMM) PRMA=-PTA-BKAG+AIMAG(YME) WRITE(21.93) PTA.PRMA 93 FORMAT('PTA=',E14.7,', PRMA=',E14.7) IF(KA.ME.KE3(KAE)) GO TO 48 KAE=KAE+1 DEL=PI/(NPHI-1) DO 105 J=1.MPHI E3A1P(J)=0. E3A2P(J)=0. FJ1=J-1 ``` ``` FJ1D=FJ1+DEL PHI1(J)=PI-FJ1D PHI2(J)=FJ1D 105 CONTINUE DEL=PI/(NZ-1) DO 106 J=1,NZ \Xi 3A1Z(J)=0. E3A2Z(J)=0. FJ1=J-1 Z(J)=FJ1*DEL 106 CONTINUE IF(KAE.NE.2) GO TO 155 WRITE(21,152)(PHI2(I), I=1,NPHI) 152 FORMAT('PHI2'/(5E14.7)) WRITE(21,151)(2(I),I=1,NZ) 151 FORMAT('Z'/(5E14.7)) 155 ARG=GAMO1*L3 SA=PI2*BKAG*DSQRT(PI*BC)*(DCOS(ARG)-U*DSIN(ARG)) DO 136 J=1,PMAX FJ1=J-1 SINP(J)=DSIN(FJ1*PI5)*SA SINQ(J)=SINP(J)*XZ 136 CONTINUE JTM=0 JTE=0 DO 101 Q=1, NMAX Q1=Q-1 FQ1=Q1 FQ1C=FQ1/C P2=1 IF(Q1.EQ.0) P2=2 P3=MM(Q) SINQQ=SINQ(Q) DO 104 P=P2.P3 JTE=JTE+1 JTE1=JTE+KTM JTE2=JTE1+K1 BMNJ=1./BMN(JTE) P1=P-1 FP1=P1 IF(Q1.EQ.O) BMNJ=BMNJ*SQ2 IF(P1.EQ.O) BMNJ=BMNJ+SQ2 SINPP=SINP(P) BMNJP=BMNJ*FP1/B ``` ``` BMMJQ=BMMJ+FQ1C BMWJPP=BMWJP+SIWPP BMMJQQ=BMMJQ+SIMQQ YMM=BMMJQQ+V(JTE1) YEM=BMMJPP+V(JTE1) YME=-BMWJQQ+V(JTE2) YEE=BMWJPP+V(JTE2) IF(P1.EQ.O.OR.Q1.EQ.O) GO TO 134 JTM=JTM+1 JTM2=JTM+K1 BMMJPQ=BMMJP+SIMQQ BMMJQP=BMMJQ*SINPP YMM=-BMNJPQ+V(JTM)+YMM YEM=BMNJQP+V(JTM)+YEM YME=BMNJPQ+V(JTM2)+YME YEE=BMWJQP+V(JTM2)+YEE 134 PT=FP1 DO 135 J=1, NPHI E3A1P(J)=E3A1P(J)+YMM+COS(PT+PHI1(J)) E3A2P(J)=E3A2P(J)+YME*COS(PT*PHI2(J)) 135 CONTINUE PT=FQ1 DO 148 J=1,NZ PR=COS(PT+Z(J)) E3A1Z(J)=E3A1Z(J)+YEM+PR E3A2Z(J)=E3A2Z(J)+YEE+PR 148 CONTINUE 104 CONTINUE 101 CONTINUE DO 137 J=1, NPHI E3A1PS(J)=CABS(E3A1P(J)) E3A2PS(J)=CABS(E3A2P(J)) 137 CONTINUE DO 138 J=1,NZ E3A1ZS(J)=CABS(E3A1Z(J)) E3A2ZS(J)=CABS(E3A2Z(J)) 138 CONTINUE WRITE(21,140)(E3A1PS(J), J=1,NPHI) 140 FORMAT('E3A1PS'/(5E14.7)) WRITE(21,141)(E3A1ZS(J),J=1,NZ) 141 FORMAT('E3A1ZS'/(5E14.7)) WRITE(21,142)(E3A2PS(J), J=1, NPHI) 142 FORMAT('E3A2PS'/(5E14.7)) WRITE(21,143)(E3A2ZS(J), J=1,NZ) ``` ``` 143 FORMAT('E3A2ZS'/(5E14.7)) 48 CONTINUE WRITE(21,149)(BKAPLT(I),I=1,KAM) 149 FORMAT('BKAPLT'/(5E14.7)) WRITE(21,92)(PTRAM(I),I=1,KAM) 92 FORMAT('PTRAM'/(5E14.7)) WRITE(21.139)(PREFL(I),I=1,KAM) 139 FORMAT('PREFL'/(5E14.7)) STOP END ``` # Chapter 4 ## The Subroutine MODES The subroutine MODES calculates all the values of $k_{mn}b$ such that $(k_{mn}b)^2$ does not exceed the value of the input variable BKM2. Here, $k_{mn}$ is the cutoff wavenumber of the $mn^{th}$ TM or TE
rectangular waveguide mode. According to (2.6), $$k_{mn}b = \sqrt{(m\pi)^2 + \left(\frac{n\pi b}{c}\right)^2} . \tag{4.1}$$ An expansion function is associated with each rectangular waveguide mode (see Appendix A of [2]). ### 4.1 Description of the Subroutine MODES The input and output variables of the subroutine MODES are listed in the three common blocks labeled MODES, PI, and NMAX:[†] COMMON /MODES/PC, BKM2, KTM, KTE, MM(50), BMN(100), BMN2(100) COMMON /PI/PI COMMON /NMAX/NMAX Here, BKM2 is the input variable mentioned in the first sentence of this chapter, and PC and PI are input variables defined by $$PC = \pi b/c \tag{4.2}$$ $$PI = \pi. (4.3)$$ [†]See the listing of the subroutine MODES in Section 4.2. The remaining variables KTM, KTE, MM, BMN, BMN2, and NMAX are output variables. Nested DO loops 12 and 13 set BMN2(KTE) = $$(k_{mn}b)^2$$ , $$\begin{cases} m = M - 1, & M = M2, M2 + 1, \dots, MM(N) \\ n = N - 1, & N = 1, 2, \dots, NMAX \end{cases} (4.4)$$ where KTE = M - 1 + $$\begin{cases} 0, & N = 1 \\ \sum_{l=1}^{N-1} MM(l), & N > 1 \end{cases}$$ (4.5) $$M2 = \begin{cases} 2, & N = 1 \\ 1, & N = 2, 3, \cdots \end{cases}$$ (4.6) Moreover, MM(N) is such that $$BMN2(KTE) \le BKM2 \text{ when } M = MM(N) \tag{4.7}$$ but $$BMN2(KTE) > BKM2 \text{ when } M = MM(N) + 1.$$ (4.8) Furthermore, NMAX is such that $$BMN2(KTE) \le BKM2$$ when $M = M2$ and $N = NMAX$ (4.9) but $$BMN2(KTE) > BKM2$$ when $M = M2$ and $N = NMAX + 1$ . (4.10) It is assumed that $MM(N) \le 100$ for $N = 1, 2, \dots, NMAX$ . If not, the statement "STOP 13" terminates execution. It is also assumed that $NMAX \le 100$ . If not, the statement "STOP 12" terminates execution. Nested DO loops 12 and 13 also set $$BMN(KTE) = k_{mn}b (4.11)$$ where KTE, m, and n are the same as in (4.4). Upon exit from nested DO loops 12 and 13, KTE will be its value when $$\left.\begin{array}{l} N = NMAX \\ M = MM(NMAX) \end{array}\right\}.$$ (4.12) Substitution of (4.12) into (4.5) gives $$KTE = -1 + \sum_{l=1}^{NMAX} MM(l)$$ (4.13) Upon exit from nested DO loops 12 and 13, KTM will be KTE of (4.13) minus the number of times that either M=1 or N=1 in inner DO loop 13: $$KTM = \sum_{l=2}^{NMAX} (MM(l) - 1) . (4.14)$$ ## 4.2 Listing of the Subroutine MODES ``` SUBROUTINE MODES IMPLICIT REAL+8 (A-H, 0-Z) COMMON /MODES/PC, BKM2, KTM, KTE, MM(50), BMM(100), BMM2(100) COMMON /PI/PI COMMON /NMAX/NMAX KTM=0 KTE=0 DO 12 W=1,101 CC=PC*(N-1) C2=CC*CC M2=1 IF(N.EQ.1) M2=2 DO 13 M=M2,101 BB=PI*(M-1) B2=C2+BB+BB IF(B2.GT.BKM2) GO TO 15 KTE=KTE+1 BMN2(KTE)=B2 BMN(KTE)=DSQRT(B2) IF(M.EQ.1.OR.N.EQ.1) GO TO 13 KTM=KTM+1 13 CONTINUE STOP 13 15 IF(M.EQ.M2) GO TO 14 MM(N)=M-1 12 CONTINUE STOP 12 14 NMAX=N-1 RETURN END ``` # Chapter 5 ## The Subroutine BESIN The subroutine BESIN puts data in the common block labeled BESIN[†]. These data will be used by the subroutine BES (see Chapter 6) to calculate roots of Bessel functions and their derivatives (see Appendix B of [2]). ### 5.1 Description of the Subroutine BESIN In the common block labeled PI, PI is an input variable defined by $$PI = \pi. (5.1)$$ The subroutine BESIN reads input data from the file BESIN.DAT, writes output data in the file BESOUT.DAT, and puts output data in the common block labeled BESIN. The data mentioned in the previous sentence are described below. ### 5.1.1 Tabulated Roots of Bessel Functions The array AA that is read in and written out prior to execution of DO loop 12 contains alphameric data indicating that the array X in DO loop 12 contains roots of Bessel functions. In DO loop 12, $$X(N,S) = j_{N-1,S}$$ (5.2) [†]This common block appears in the listing of the subroutine BESIN (see Section 5.2). where the j's are roots of Bessel functions (see Appendix B of [2]) taken from Table I of [6]. The write statement in DO loop 11 and the write statement following DO loop 11 are inactivated because of the "C" in column 1. Removal of the "C" from both of these write statements would cause the roots (5.2) of Bessel functions to be written as they appear in Table I of [6] where the first 50 roots of a Bessel function of a given order appear as a column of 50 numbers. ### 5.1.2 Tabulated Roots of Derivatives of Bessel Functions The array AA that is read in and written out prior to execution of DO loop 14 contains alphameric data indicating that the array XP in DO loop 14 contains roots of derivatives of Bessel functions. In DO loop 14, $$XP(N,S) = j'_{N-1,S}$$ (5.3) where the j''s are roots of derivatives of Bessel functions (see Appendix B of [2]) taken from Table II of [6]. The write statement in DO loop 24 and the write statement following DO loop 24 are inactivated because of the "C" in column 1. Removal of the "C" from both of these write statements would cause the roots (5.3) of derivatives of Bessel functions to be written as they appear in Table II of [6] where the first 50 roots of the derivative of a Bessel function of a given order appear as a column of 50 numbers. # 5.1.3 Interpolation Data for Roots of Bessel Functions of Large Order In this section, interpolation data are obtained for the parameters z, $p_1$ , and $p_2$ that appear in eq. (B.5) of [2]. In the subroutine BES,[†] these data will be substituted into the right-hand side of eq. (B.12) of [2]. The data f, $\delta_m^2$ , and $\gamma^4$ tabulated in [6] must be used with care in eq. (B.12) of [2]. The additional subscript 0 or 1 on f, $\delta_m^2$ , and $\gamma^4$ in eq. (B.12) of [2] denotes evaluation at either the nearest smaller or the nearest larger [†]See Chapter 6. tabulated value of the argument. Any tabulated value of f, $\delta_m^2$ , or $\gamma^4$ that has no sign and that follows a number with a negative sign is assummed to be negative. If all tabulated values of f have l digits to the right of the decimal point, then $\delta_m^2$ and $\gamma^4$ are given in units of $10^{-l}$ . In other words, the tabulated values of $\delta_m^2$ and $\gamma^4$ must be multiplied by $10^{-l}$ before insertion into eq. (B.12) of [2]. Alternatively, one can multiply the tabulated values of f by $10^l$ , take the tabulated values of $\delta_m^2$ and $\gamma^4$ as they stand, and then multiply the computed right-hand side of eq. (B.12) of [2] by $10^{-l}$ . The latter course of action will be taken for interpolation in the subroutine BES. Otherwise stated, the interpolation formula that will be used in the subroutine BES is $$10^{l} f_{p} = (1 - p) \left( 10^{l} f_{0} \right) + p \left( 10^{l} f_{1} \right) + E_{2} \delta_{m0}^{2} + F_{2} \delta_{m1}^{2} + M_{4} \gamma_{0}^{4} + N_{4} \gamma_{1}^{4}$$ (5.4) rather than eq. (B.12) of [2] as it stands. The alphameric data AA that are read in and written out immediately before Z is read in introduce Z. Here, $$Z(I) = 10^9 z(-\zeta) \text{ for } -\zeta = 0.1 * (I - 1), I = 1, 2, \dots, 76$$ $$Z(I) = 10^9 \left( z \left( \frac{1}{\xi^2} \right) - \frac{2}{3} \xi^{-3} \right) \text{ for } \xi = 0.02 * (I - 77),$$ $$I = 77, 78, \dots, 96$$ $$(5.6)$$ where $z(-\zeta)$ is the parameter z that appears in eq. (B.5) of [2]. The argument $-\zeta$ in $z(-\zeta)$ is given by eq. (B.6) of [2]. The alphameric data AA that are read in and written out immediately before ZD2 is read in introduce ZD2. Here, $$ZD2(I) = \delta_m^2, I = 1, 2, \dots, 96$$ (5.7) where $\{\delta_m^2, I = 1, 2, \dots, 76\}$ are the modified second differences in the interpolation formula (5.4) for $10^9 z(-\zeta)$ of (5.5) and $\{\delta_m^2, I = 77, 78, \dots, 96\}$ are the modified second differences in the interpolation formula (5.4) for $10^9 \left(z\left(\frac{1}{\xi^2}\right) - \frac{2}{3}\xi^{-3}\right)$ of (5.6) where $$\xi = \frac{1}{\sqrt{-\zeta}} \,. \tag{5.8}$$ Formula (5.4) for $10^9 z(-\zeta)$ is (5.4) with f replaced by z. Formula (5.4) for $10^9 z(-\zeta)$ interpolates $10^9 z$ as a function of $-\zeta$ for $0 \le -\zeta < 7.5$ . Formula (5.4) for $10^9 \left(z\left(\frac{1}{\xi^2}\right) - \frac{2}{3}\xi^{-3}\right)$ is (5.4) with f replaced by $z - \frac{2}{3}\xi^{-3}$ . Formula (5.4) for $10^9 \left(z\left(\frac{1}{\xi^2}\right) - \frac{2}{3}\xi^{-3}\right)$ interpolates $10^9 \left(z - \frac{2}{3}\xi^{-3}\right)$ as a function of $\xi$ for $\{0 \le \xi < 0.38\}$ . However, this formula will be used only for $0 \le \xi \le \frac{1}{\sqrt{7.5}}$ because the range $\frac{1}{\sqrt{7.5}} < \xi < 0.38$ lies within the range $0 \le -\zeta < 7.5$ . In (5.7), I denotes evaluation at the value of $-\zeta$ in (5.5) when $1 \le I \le 76$ and at the value of $\xi$ in (5.6) when $77 \le I \le 96$ . The alphameric data AA that are read in and written out immediately before ZD4 is read in introduce ZD4. Here, $$ZD4(I) = \gamma^4, I = 1, 2, \dots, 96$$ (5.9) where $\{\gamma^4, I = 1, 2, \dots, 96\}$ are the modified fourth differences that complement the modified second differences $\{\delta_m^2, I = 1, 2, \dots, 96\}$ in (5.7). The alphameric data AA that are read in and written out immediately before P1 is read in introduce P1. Here, $$P1(I) = 10^7 p_1(-\zeta) \text{ for } -\zeta = 0.1 * (I-1), I = 1, 2, \dots, 76$$ (5.10) P1(I) = $$10^7 p_1 \left(\frac{1}{\xi^2}\right)$$ for $\xi = 0.02 * (I - 77), I = 77, 78, \dots, 96$ (5.11) where $p_1(-\zeta)$ is the parameter $p_1$ that appears in eq. (B.5) of [2]. The argument $-\zeta$ is given by eq. (B.6) of [2]. The alphameric data AA that are read in and written out immediately before P1D2 is read in introduce P1D2. Here, $$P1D2(I) = \delta_m^2, I = 1, 2, \dots, 96$$ (5.12) where $\{\delta_m^2, I=1,2,\cdots,76\}$ are the modified second differences in the interpolation formula (5.4) for $10^7p_1(-\zeta)$ and $\{\delta_m^2, I=77,78,\cdots,96\}$ are the modified second differences in the interpolation formula (5.4) for $10^7p_1\left(\frac{1}{\xi^2}\right)$ where $\xi$ is given by (5.8). Precise definitions of the interpolation formulas (5.4) for $10^7p_1(-\zeta)$ and (5.4) for $10^7p_1\left(\frac{1}{\xi^2}\right)$ can be obtained by replacing $10^9z(-\zeta)$ and
$10^9\left(z\left(\frac{1}{\xi^2}\right)-\frac{2}{3}\xi^{-3}\right)$ by $10^7p_1(-\zeta)$ and $10^7p_1\left(\frac{1}{\xi^2}\right)$ , respectively, in the definitions of the interpolation formulas (5.4) for $10^9\left(z\left(\frac{1}{\xi^2}\right)-\frac{2}{3}\xi^{-3}\right)$ . The latter definitions are contained in the five sentences that follow (5.8). The alphameric data that are read in and written out immediately before P2 is read in introduce P2. Here, $$P2(I) = 10^5 p_2(-\zeta)$$ for $-\zeta = 0.1 * (I-1), I = 1, 2, \dots, 76$ (5.13) where $p_2(-\zeta)$ is the parameter $p_2$ that appears in eq. (B.5) of [2]. It is assumed that $$p_2(-\zeta) = 0 \text{ for } -\zeta > 7.5.$$ (5.14) # 5.1.4 Interpolation Data for Roots of Derivatives of Bessel Functions of Large Order In this section, interpolation data are obtained for the parameters $q_1$ , $q_2$ , and $q_3$ that appear in eq. (B.17) of [2]. The parameter z in eq. (B.17) of [2] is the same function of $-\zeta$ as in eq. (B.5) of [2]. Interpolation data for z was obtained in Section 5.1.3. The alphameric data AA that are read in and written out immediately before Q1 is read in introduce Q1. Here, Q1(I) = $$10^7(-\zeta)q_1(-\zeta)$$ for $-\zeta = 0.1 * (I-1), I = 1, 2, \dots, 11$ (5.15) Q1(I) = $$10^7 q_1(-\zeta)$$ for $-\zeta = 0.1 * (I-2)$ , I = 12, 13, ..., 77 (5.16) Q1(I) = $$10^7 q_1 \left(\frac{1}{\xi^2}\right)$$ for $\xi = 0.02 * (I - 78)$ , I = 78, 79, ..., 97 (5.17) where $q_1(-\zeta)$ is the parameter $q_1$ that appears in eq. (B.17) of [2]. The argument $-\zeta$ is given by eq. (B.6) of [2]. The alphameric data AA that are read in and written out immediately before Q1D2 is read in introduce Q1D2. Here, Q1D2(I) = $$\delta_m^2$$ , I = 1, 2, · · · , 97 (5.18) where $\{\delta_m^2, I=1,2,\cdots,11\}$ are the modified second differences in the interpolation formula (5.4) for $10^7(-\zeta)q_1(-\zeta)$ of (5.15), $\{\delta_m^2, I=12,13,\cdots,77\}$ are the modified second differences in (5.4) for $10^7q_1(-\zeta)$ of (5.16), and $\{\delta_m^2, I=78,79,\cdots,97\}$ are the modified second differences in (5.4) for $10^7q_1\left(\frac{1}{\xi^2}\right)$ of (5.17). The alphameric data AA that are read in and written out immediately before Q1D4 is read in introduce Q1D4. Here, Q1D4(I) = $$\gamma^4$$ , I = 1, 2, ..., 17 (5.19) where $\{\gamma^4, I=1,2,\cdots,17\}$ are the modified fourth differences that complement the modified second differences $\{\delta_m^2, I=1,2,\cdots,17\}$ in (5.18). The remaining modified second differences $\{\delta_m^2, I=18,19,\cdots,97\}$ in (5.18) are not complemented by any modified fourth differences. The alphameric data AA that are read in and written out immediately before Q2 is read in introduce Q2. Here, Q2(I) = $$10^6 (-\zeta)^3 q_2(-\zeta)$$ for $-\zeta = 0.1 * (I-1), I = 1, 2, \dots, 11$ (5.20) $$Q2(I) = 10^5 q_2(-\zeta) \text{ for } -\zeta = 0.1 * (I-2), I = 12, 13, \dots, 50$$ (5.21) where $q_2(-\zeta)$ is the parameter $q_2$ that appears in eq. (B.17) of [2]. It is assumed that $$q_2(-\zeta) = 0 \text{ for } -\zeta > 4.8.$$ (5.22) The alphameric data that are read in and written out immediately before Q2D2 are read in introduce Q2D2. Here, Q2D2(I) = $$\delta_m^2$$ , I = 1, 2, · · · , 30 (5.23) where $\{\delta_m^2, I=1,2,\cdots,11\}$ are the modified second differences in the interpolation formula (5.4) for $10^6(-\zeta)^3q_2(-\zeta)$ of (5.20), and $\{\delta_m^2, I=12,13,\cdots,30\}$ are the modified second differences in (5.4) for $10^5q_2(-\zeta)$ of (5.21). There are no modified second differences for $-\zeta > 2.8$ in (5.21). The alphameric data that are read in and written out immediately before Q3 is read in introduce Q3. Here, Q3(I) = $$10^5(-\zeta)^5 q_3(-\zeta)$$ for $-\zeta = 0.1 * (I-1)$ , $I = 1, 2, \dots, 11$ (5.24) where $q_3(-\zeta)$ is the parameter $q_3$ that appears in eq. (B.17) of [2]. It is assumed that $$q_3(-\zeta) = 0 \text{ for } -\zeta > 1.0.$$ (5.25) # 5.1.5 Negative Roots of the Airy Function and Its Derivative The alphameric data AA that are read in and written out immediately before A is read in introduce A. Here, $$A(S) = a_S \text{ for } S = 1, 2, \dots, 50$$ (5.26) where $a_S$ is the $S^{th}$ negative root of the Airy function Ai (see eq. (B.7) of [2]). The alphameric data AA that are read in and written out immediately before AP is read in introduce AP. Here, $$AP(S) = a'_{S} \text{ for } S = 1, 2, \dots, 50$$ (5.27) where a's is the Sth negative root of Ai' where Ai is the derivative of the Airy function Ai (see eq. (B.19) of [2]). After AP is written out, PI3, PI4, and TT are defined by $$PI3 = \frac{3\pi}{8}$$ (5.28) $$PI4 = \frac{\pi}{4}$$ (5.29) $$PI4 = \frac{\pi}{4} \tag{5.29}$$ $$TT = \frac{2}{3}$$ . (5.30) The variables PI4 and TT are common variables that will be used in the subroutine BES. The variables PI3 and TT are used in DO loop 25. DO loop 25 calculates $a_s$ of (B.9) of [2] and $a'_s$ of (B.21) of [2] and stores them in A(s) and AP(s), respectively, for $\{s = 50, 51, \dots, 200\}$ . According to what is stated in the sentence containing eq. (B.9) of [2] and the sentence containing eq. (B.21) of [2], we should have started s at 51 rather than 50. We started s at 50 to obtain calculated values of $a_{50}$ and $a'_{50}$ that we could compare with the previously read in values $a_{50}$ of (5.26) and $a'_{50}$ of (5.27). For this comparison, see the last paragraph of Section 2.2.2. In DO loop 25, $$AM = \lambda \tag{5.31}$$ $$UM = \mu \tag{5.32}$$ $$A(S) = a_S \tag{5.33}$$ $$AP(S) = a'_S \tag{5.34}$$ where $\lambda$ is the right-hand side of eq. (B.10) of [2] when s = S and $\mu$ is the right-hand side of eq. (B.22) of [2] when s = S. Furthermore, $a_S$ is the righthand side of eq. (B.9) of [2] when s = S and $a'_S$ is the right-hand side of eq. (B.21) of [2] when s = S. #### Listing of the Subroutine BESIN **5.2** SUBROUTINE BESIN IMPLICIT REAL+8 (A-H,O-Z) COMMON /PI/PI COMMON /BESIN/X(21,50), XP(21,50), Z(96), ZD2(96), ZD4(96), 1P1(96).P1D2(96),P2(76),Q1(97),Q1D2(97),Q1D4(17),Q2(50), ``` 2Q2D2(30),Q3(11),A(200),AP(200),PI4,TT INTEGER S REAL+4 AA(40) OPEN(UNIT=22, FILE='BESIN.DAT', STATUS='OLD') OPEN(UNIT=23, FILE='BESOUT.DAT', STATUS='OLD') READ(22,10)(AA(I),I=1,20) 10 FORMAT(2044) WRITE(23,10)(AA(I),I=1,20) DO 12 W=1,21 READ(22,13)(X(W,S),S=1,50) 13 FORMAT(5F13.8) 12 CONTINUE DO 11 J=1,4 J1=(J-1)*5+1 J2=J1+4 WRITE(23,22)((X(N,S),N=J1,J2),S=1,50) 22 FORMAT(5F13.8) 11 CONTINUE WRITE(23,23)(X(21,S),S=1,50) 23 FORMAT(F13.8) READ(22,10)(AA(I),I=1,20) WRITE(23,10)(AA(I),I=1,20) DO 14 N=1,21 READ(22,13)(XP(N,S),S=1,50) 14 CONTINUE DO 24 J=1,4 J1=(J-1)*5+1 J2=J1+4 WRITE(23,22)((XP(N,S),N=J1,J2),S=1,50) 24 CONTINUE WRITE(23,23)(XP(21,S),S=1,50) READ(22,10)(AA(I),I=1,40) WRITE(23,10)(AA(I),I=1,40) READ(22,15)(Z(I),I=1.96) 15 FORMAT(5F13.0) WRITE(23,15)(Z(I),I=1,96) READ(22,10)(AA(I),I=1,20) WRITE(23,10)(AA(I),I=1,20) READ(22,16)(ZD2(I),I=1,96) 16 FORMAT(5F9.0) WRITE(23,16)(ZD2(I),I=1,96) READ(22,10)(AA(I),I=1,20) WRITE(23,10)(AA(I),I=1,20) READ(22,17)(ZD4(I),I=1,96) ``` ``` 17 FORMAT(5F3.0) WRITE(23,17)(ZD4(I),I=1,96) READ(22,10)(AA(I),I=1,20) WRITE(23,10)(AA(I),I=1,20) READ(22,18)(P1(I),I=1,96) 18 FORMAT(5F8.0) WRITE(23, 18)(P1(I), I=1,96) READ(22,10)(AA(I),I=1,20) WRITE(23,10)(AA(I),I=1,20) READ(22,19)(P1D2(I),I=1,96) 19 FORMAT(5F5.0) WRITE(23,19)(P1D2(I),I=1.96) READ(22,10)(AA(I),I=1,20) WRITE(23,10)(AA(I),I=1,20) READ(22,19)(P2(I),I=1,76) WRITE(23,19)(P2(I),I=1,76) READ(22,10)(AA(I),I=1,20) WRITE(23,10)(AA(I),I=1,20) READ(22,16)(Q1(I),I=1,97) WRITE(23,16)(Q1(I),I=1,97) READ(22,10)(AA(I),I=1,20) WRITE(23,10)(AA(I),I=1,20) READ(22,20)(Q1D2(I),I=1,97) 20 FORMAT(5F7.0) WRITE(23,20)(Q1D2(I),I=1,97) READ(22,10)(AA(I),I=1,20) WRITE(23,10)(AA(I),I=1,20) READ(22,17)(Q1D4(I),I=1,17) WRITE(23,17)(Q1D4(I),I=1,17) READ(22,10)(AA(I),I=1,20) WRITE(23,10)(AA(I),I=1,20) READ(22,20)(Q2(I),I=1,50) WRITE(23,20)(Q2(I),I=1,50) READ(22,10)(AA(I),I=1,20) WRITE(23,10)(AA(I),I=1,20) READ(22,19)(Q2D2(I),I=1,30) WRITE(23,19)(Q2D2(I),I=1,30) READ(22,10)(AA(I),I=1,20) WRITE(23,10)(AA(I),I=1,20) READ(22,19)(Q3(I),I=1,11) WRITE(23,19)(Q3(I),I=1,11) READ(22,10)(AA(I),I=1,20) WRITE(23,10)(AA(I),I=1,20) READ(22,21)(A(S),S=1,50) ``` ``` 21 FORMAT(5F12.8) WRITE(23,21)(A(S),S=1,50) READ(22,10)(AA(I),I=1,20) WRITE(23,10)(AA(I),I=1,20) READ(22,21)(AP(S),S=1,50) WRITE(23,21)(AP(S),S=1,50) PI3=0.375D+0*PI PI4=PI/4.D+0 TT=2.D+0/3.D+0 DO 25 S=50,200 #S=4*S AM=PI3*(NS-1) UM=PI3*(NS-3) AM2=AM+AM UM2=UM+UM A(S)=-AM**TT*(1.D+0+.10416666667D+0/AM2) AP(S) = -UM * *TT * (1.D + 0 - .145833333333D + 0/UM2) 25 CONTINUE WRITE(23,26) A(50),AP(50) 26 FORMAT('A(50)=',F12.8,', AP(50)=',F12.8) RETURN END ``` # Chapter 6 ### The Subroutine BES The subroutine BES(N,XJ,XJP)[†] sets $$XJ(S) = j_{ns} (6.1)$$ $$XJP(S) = j'_{ns} \tag{6.2}$$ where $$n = N - 1 \tag{6.3}$$ $$s = S \text{ for } S = 1, 2, \dots, S_{\text{max}}.$$ (6.4) Here, $j_{ns}$ is the $s^{th}$ root of the Bessel function $J_n$ and $j'_{ns}$ is the $s^{th}$ root of $J'_n$ (see Appendix B of [2]). In (6.4), $S_{max}$ is the smallest integer s such that $$j'_{ns} > XM \tag{6.5}$$ where XM is an input variable. In the common block labeled BES, XM is the input variable mentioned in the previous sentence, and SMAX is an output variable. As calculated in the subroutine BES, $$SMAX = s_{max} (6.6)$$ where $s_{\text{max}}$ is, as defined in Appendix B of [2], the largest integer s such that $$j_{0,s} \le XM, \quad n = 0 \\ j'_{ns} \le XM, \quad n = 1, 2, \cdots$$ (6.7) [†]See the listing of the subroutine BES in Section 6.3. If n = 0 and $j_{0,1} > XM$ or if $n \neq 0$ and $j'_{n1} > XM$ , then the subroutine BES sets SMAX = 0. The common block labeled BESIN contains input data obtained by running the subroutine BESIN. This input data is described in Chapter 5. The subroutine BES calls the subroutine INTERPOL. The subroutines BES and INTERPOL communicate by means of the variables in the common block labeled INTERPOL. The subroutine INTERPOL uses P and I to calculate IP, CP, E2,
F2, M4, N4, and AZ (see Chapter 7). ## 6.1 The Roots $j_{ns}$ and $j'_{ns}$ for $n \leq 19$ If $n \le 19$ where n is given by (6.3), then the statement IF(N.GT.20) GO TO 11 at the beginning of the subroutine BES allows execution to proceed to DO loop 12 and, if necessary, to DO loop 14. In these DO loops, XJ(S) and XJP(S) of (6.1) and (6.2) are obtained for $\{S = 1, 2, \dots, S_{max}\}$ where $S_{max}$ is defined by means of (6.5). Thanks to the branch statement before statement 12 and the branch statement before statement 14, $S = S_{max}$ immediately before execution of statement 13 provided that $$j'_{n,200} > XM.$$ (6.8) If (6.8) is not satisfied, then execution terminates on the statement #### STOP 14 after statement 14. Statement 13 and the statement following it use $S_{\text{max}}$ to set $$SMAX = s_{max} (6.9)$$ where $s_{\text{max}}$ is defined by means of (6.7). If n=0 and $j_{ns} \leq XM$ when $s=S_{\text{max}}$ , then $$s_{\max} = S_{\max}. \tag{6.10}$$ Otherwise, $$s_{\max} = S_{\max} - 1. \tag{6.11}$$ # 6.1.1 Tabulated Values of $j_{ns}$ and $j'_{ns}$ for $s = 1, 2, \dots, 49$ In DO loop 12, X(N,S) and XP(N,S) are, respectively, the values of $j_{N-1,S}$ and $j'_{N-1,S}$ taken from Tables I and II of [6]. The "outer fringe" tabulated values $\{X(21, S) \text{ and } XP(21, S), S = 1, 2, \dots, 50\}$ and $\{X(N, 50) \text{ and } XP(N, 50), \dots, 50\}$ $N = 1, 2, \dots, 20$ were not used in DO loop 12. Values of $\{j_{20,s} \text{ and } j'_{20,s}, \}$ $s = 1, 2, \dots, 50$ and $\{j_{n,50} \text{ and } j'_{n,50}, n = 0, 1, \dots, 19\}$ were computed later in the subroutine BES for comparison with the tabulated values {X(21, S) and XP(21,S), $S = 1,2,\dots,50$ and $\{X(N,50) \text{ and } XP(N,50), N = 1,2,\dots,50\}$ $\cdots$ , 20. To obtain this comparison, we had to increase the value of the input variable XM from 40 (see (2.53)) to 190. We also had to insert statements to write out the computed values of $\{X(21, S) \text{ and } XP(21, S), S = 1, 2, \dots, 50\}$ and $\{X(N,50) \text{ and } XP(N,50), N = 1,2,\cdots,20\}$ . We made these changes and ran the computer program to obtain output data not shown in the present report. In these output data, each of the computed values of X(21,1), $\{X(21,S), XP(21,S), S = 2,3,\dots,50\}$ and $\{X(N,50), XP(N,50), N = 1,2,\dots,50\}$ $\cdots$ , 20} was within $3 \times 10^{-8}$ of the tabulated value. The difference between the computed and tabulated values of XP(21,1) was a bit larger. The computed value of XP(21,1) was 22.2194671 as opposed to the tabulated value of 22.21914648. ### 6.1.2 Truncated Expansions for $j_{ns}$ and $j'_{ns}$ for $s \ge 50$ If $j'_{n,49} \leq XM$ , then DO loop 12 terminates normally and control passes to the statement that follows statement 12. As a result, DO loop 14 and the 16 statements prior to it are executed. In DO loop 14, $$XJ(S) = j_{ns} \text{ for } n = N - 1 \text{ and } s = S$$ (6.12) $$XJP(S) = j'_{ns} \text{ for } n = N - 1 \text{ and } s = S$$ (6.13) where $j_{ns}$ and $j'_{ns}$ are, respectively, calculated values of the right-hand sides of eqs. (B.23) and (B.24) of [2]. The 17 statements prior to DO loop 14 set $$NA = n ag{6.14}$$ $$N2 = 2n - 1 (6.15)$$ $$N3 = \begin{cases} 2n - 1, & n = 0 \\ 2n - 3, & n \neq 0 \end{cases}$$ (6.16) $$UM = \mu \tag{6.17}$$ $$UM1 = \mu - 1 \tag{6.18}$$ $$A1 = \frac{A_1}{8} \tag{6.19}$$ $$A3 = \frac{A_3}{384} \tag{6.20}$$ $$UM2 = \mu^2 \tag{6.21}$$ $$A5 = \frac{A_5}{61440} \tag{6.22}$$ $$UM3 = \mu^3 \tag{6.23}$$ $$A7 = \frac{A_7}{20643840} \tag{6.24}$$ $$AP1 = \frac{A_1'}{8} \tag{6.25}$$ $$AP3 = \frac{A_3'}{384} \tag{6.26}$$ $$AP5 = \frac{a_5'}{61440} \tag{6.27}$$ $$UM4 = \mu^4 \tag{6.28}$$ $$AP7 = \frac{a_7'}{20643840} \tag{6.29}$$ where $$\mu = 4n^2. \tag{6.30}$$ Moreover, $A_1$ , $A_3$ , $A_5$ , $A_7$ , $A_1'$ , $A_3'$ , $A_5'$ , and $A_7'$ are given, respectively, by eqs. (B.26)-(B.29) and (B.32)-(B.35) of [2]. As given by (6.19), (6.20), (6.22), and (6.24), A1, A3, A5, and A7 are, respectively, the coefficients of the $1/\beta$ , $1/\beta^3$ , $1/\beta^5$ , and $1/\beta^7$ terms inside the summation sign in eq. (B.23) of [2]. As given by (6.25)-(6.27), and (6.29), AP1, AP3, AP5, and AP7 are, respectively, the coefficients of the $1/\beta'$ , $1/\beta'^3$ , $1/\beta'^5$ , and $1/\beta'^7$ terms inside the summation sign in eq. (B.24) of [2]. In DO loop 14, $$NS = 4s \tag{6.31}$$ $$B = \beta \tag{6.32}$$ $$B2 = \beta^2 \tag{6.33}$$ $$B3 = \beta^3 \tag{6.34}$$ $$B5 = \beta^5 \tag{6.35}$$ $$XJ(S) = j_{ns} (6.36)$$ $$BP = \beta' \tag{6.37}$$ $$BP2 = \beta'^2 \tag{6.38}$$ $$BP3 = \beta'^3 \tag{6.39}$$ $$BP5 = \beta'^5 \tag{6.40}$$ $$XJP(S) = j'_{ns} \tag{6.41}$$ where $\beta$ , $j_{ns}$ , and $j'_{ns}$ are given, respectively, by eqs. (B.25), (B.23), and (B.24) of [2]. Equation (B.31) of [2] is not correct when n = 0; the value of $\beta'$ in (6.37) is given by[†] $$\beta' = \begin{cases} (2n+4s+1)\pi/4, & n=0\\ (2n+4s-3)\pi/4, & n\neq 0. \end{cases}$$ (6.42) ## **6.2** The Roots $j_{ns}$ and $j'_{ns}$ for $n \geq 20$ If $n \ge 20$ where n is given by (6.3), then the statement at the beginning of the subroutine BES sends execution to statement 11. Control eventually passes to DO loop 15, which sets $$XJ(S) = j_{ns} \text{ for } n = N - 1 \text{ and } s = S$$ (6.43) $$XJP(S) = j'_{ns} \text{ for } n = N - 1 \text{ and } s = S$$ (6.44) where $j_{ns}$ and $j'_{ns}$ are, respectively, calculated values of the right-hand sides of eqs. (B.5) and (B.17) of [2]. The six statements before DO loop 15 set $$CN = n ag{6.45}$$ $$CN1 = 10^{-9}n (6.46)$$ [†]Since our $j'_{o,s}$ is that of [6] with s replaced by s+1, our $\beta'$ is that of [6] with s replaced by s+1 when n=0. $$CN2 = \frac{10^{-7}}{n} \tag{6.47}$$ $$CN3 = \frac{10^{-5}}{n^3} \tag{6.48}$$ $$CN4 = \frac{10^{-5}}{n^5} \tag{6.49}$$ $$CNZ = -n^{-2/3}. (6.50)$$ ### **6.2.1** Calculation of $j_{ns}$ for $n \geq 20$ The group of statements before statement 17 in DO loop 15 calculates $j_{ns}$ of (6.43). The first of these statements sets $$ZETA = -\zeta \tag{6.51}$$ where $-\zeta$ is given by eq. (B.6) of [2]. The group of eight statements after the branch statement IF(ZETA.GT.7.5D+0) GO TO 16 implements (6.43) when $-\zeta < 7.5$ . The third of these statements sets $$P = p \tag{6.52}$$ where p appears in (5.4). The fourth of these statements sets I such that Z(I) is the value of $10^9z$ at the nearest smaller tabulated value of $-\zeta$ . The fifth of these statements calculates the computer program variables IP, CP, E2, F2, M4, N4, and AZ. These variables are defined by (7.8)-(7.14), respectively. The sixth and seventh of these statements set $$AP1 = 10^7 p_1 \tag{6.53}$$ $$AP2 = 10^5 p_2 \tag{6.54}$$ where $10^7 p_1$ is the right-hand side of (5.4) for $10^7 p_1(-\zeta)$ and $10^5 p_2$ is the right-hand side of (5.4) for $10^5 p_2(-\zeta)$ . Here, $p_1(-\zeta)$ and $p_2(-\zeta)$ are the interpolated values of $p_1$ and $p_2$ in (B.5) of [2]. The eighth of these statements sets XJ(S) equal to $j_{ns}$ of eq. (B.5) of [2] when $-\zeta < 7.5$ . Statement 16 and the seven statements following it implement (6.43) when $-\zeta \ge 7.5$ . The first of these statements sets $$XI = \xi \tag{6.55}$$ where $\xi$ is given by (5.8). The fourth of these statements sets $$P = p \tag{6.56}$$ where p appears in (5.4). The fifth of these statements sets I such that Z(I) is the value of $10^9 \left(z\left(\frac{1}{\xi^2}\right) - \frac{2}{3}\xi^{-3}\right)$ at the nearest smaller tabulated value of $\xi$ . The sixth of these statements calculates the computer program variables IP, CP, E2, F2, M4, N4, and AZ. These variables are defined by (7.8)-(7.13) and (7.15), respectively. The seventh of these statements sets $$AP1 = 10^7 p_1 \tag{6.57}$$ where $10^7 p_1$ is the right-hand side of (5.4) for $10^7 p_1 \left(\frac{1}{\xi^2}\right)$ . It is assumed that $p_2 \left(\frac{1}{\xi^2}\right) = 0$ . The eighth of these statements sets XJ(S) equal to $j_{ns}$ of eq. (B.5) of [2] when $-\zeta \ge 7.5$ . ### **6.2.2** Calculation of $j'_{ns}$ for $n \ge 20$ Statement 17 and all statements between statements 17 and 20 in DO loop 15 calculate $j'_{ns}$ of (6.44). Statement 17 sets $$ZETA = -\zeta \tag{6.58}$$ where $-\zeta$ is given by eq. (B.18) of [2]. The group of 18 statements after the branch statement implements (6.44) when $-\zeta < 7.5$ . The third of these statements sets $$P = p \tag{6.59}$$ where p appears in (5.4). The fourth of these statements sets I such that Z(I) is $10^9z(-\zeta)$ at the nearest smaller tabulated value of $-\zeta$ . The fifth of these statements calculates the computer program variables IP, CP, E2, F2, M4, N4, and AZ. These variables are defined by (7.8)-(7.14), respectively. The sixth of these statements adds 1 to I if $I \ge 11$ . This is necessary because I = 11 in (5.15) and I = 12 in (5.16) both indicate the same argument $-\zeta = 1.0$ . The eighth through seventeenth of these statements set $$AQ1 = 10^7 q_1(-\zeta) \tag{6.60}$$ $$AQ2 = 10^5 q_2(-\zeta) \tag{6.61}$$ $$AQ3 = 10^5 q_3(-\zeta) \tag{6.62}$$ where $q_1(-\zeta)$ , $q_2(-\zeta)$ , and $q_3(-\zeta)$ are the interpolated values of the quantities $q_1$ , $q_2$ , and $q_3$ in eq. (B.17) of [2]. The formulas for AQ1, AQ2, and AQ3 that were programmed in the subroutine BES can be obtained by first substituting P, CP, E2, F2, M4, and N4[†] for p, 1-p, $E_2$ , $F_2$ , $M_4$ , and $N_4$ in the interpolation formula (5.4) and then applying the resulting interpolation formula to the data in Section 5.1.4. Formula (5.4) for $10^7(-\zeta)q_1(-\zeta)$ of (5.15) gives $$AQ1 = \frac{CP * Q1(I) + P * Q1(IP) + E2 * Q1D2(I) + F2 * Q1D2(IP)}{-\zeta} + \frac{M4 * Q1D4(I) + N4 * Q1D4(IP)}{-\zeta} \text{ for } 0 \le -\zeta < 1.0$$ (6.63) where, as in the program, $$IP = I + 1.$$ (6.64) Formula (5.4) for $10^7 q_1(-\zeta)$ of (5.16) gives $$AQ1 = CP * Q1(I) + P * Q1(IP) + E2 * Q1D2(I) + F2 * Q1D2(IP) + M4 * Q1D4(I) + N4 * Q1D4(IP) for 1.0 \le -\zeta < 1.5$$ (6.65) and $$AQ1 = CP *
Q1(I) + P * Q1(IP) + E2 * Q1D2(I) + F2 * Q1D2(IP)$$ for $1.5 < -\zeta < 7.5$ . (6.66) Formula (5.4) for $10^6(-\zeta)^3q_2(-\zeta)$ of (5.20) gives $$AQ2 = (CP * Q2(I) + P * Q2(IP) + E2 * Q2D2(I) + F2 * Q2D2(IP))$$ $$* \left(\frac{0.1}{\zeta^3}\right) \text{ for } 0 \le -\zeta < 1.0.$$ (6.67) Formula (5.4) for $10^5 q_2(-\zeta)$ of (5.21) gives $$AQ2 = CP * Q2(I) + P * Q2(IP) + E2 * Q2D2(I) + F2 * Q2D2(IP)$$ for $1.0 \le -\zeta < 2.8$ (6.68) [†]See (7.1) and (7.9)-(7.13). and $$AQ2 = CP * Q2(I) + P * Q2(IP)$$ for $2.8 \le -\zeta < 4.8$ . (6.69) It is assumed that $$AQ2 = 0$$ for $4.8 \le -\zeta < 7.5$ . (6.70) Note that AQ2 suddenly jumps from a nonzero value calculated from (6.69) to the zero value of (6.70) as $-\zeta$ passes through 4.8. The resulting discontinuity of the interpolated value of $q_2(-\zeta)$ at $-\zeta = 4.8$ does not cause serious error because the actual value of $q_2(4.8)$ is small. Formula (5.4) for $10^5(-\zeta)^5q_3(-\zeta)$ of (5.24) gives $$AQ3 = \frac{CP * Q3(I) + P * Q3(IP)}{-\zeta^5} \text{ for } 0 \le -\zeta < 1.0.$$ (6.71) It is assumed that $$AQ3 = 0 \text{ for } 1.0 \le -\zeta < 7.5.$$ (6.72) Statement 19 uses CN1, CN2, CN3, CN4, AZ, AQ1, AQ2, and AQ3 of (6.46)-(6.49), (7.14), and (6.60)-(6.62), respectively, to set XJP(S) equal to $j'_{ns}$ of (B.17) of [2][†] when $-\zeta < 7.5$ . The group of statements consisting of statement 18 and all statements between statements 18 and 20 in DO loop 15 implements (6.44) when $-\zeta \ge$ 7.5. The first of these statements sets $$XI = \xi \tag{6.73}$$ where $\xi$ is given by (5.8). The fourth of these statements sets $$P = p \tag{6.74}$$ where p appears in (5.4). The fifth of these statements sets I such that Z(I) is $10^9 \left(Z\left(\frac{1}{\xi^2}\right) - \frac{2}{3}\xi^{-3}\right)$ at the nearest smaller tabulated value of $\xi$ . The sixth of these statements calculates the computer program variables IP, CP, E2, F2, M4, N4, and AZ. These variables are defined by (7.10)-(7.13) and (7.15), [†]Here, eq. (B.17) of [2] with $q_2 = q_3 = 0$ is meant rather than (B.17) of [2] as it stands. respectively. The seventh of these statements adds 1 to I because the value of I in Q1(I) and $Q1D2(I)^{\dagger}$ to be used in the ninth of these statements is 1 more than the value of I in Z(I) of (5.6). The ninth of these statements sets $$AQ1 = 10^7 q_1 \left(\frac{1}{\xi^2}\right) \tag{6.75}$$ where $q_1\left(\frac{1}{\xi^2}\right)$ is the interpolated value of the quantity $q_1$ in eq. (B.17) of [2]. The formula for AQ1 that was programmed in the subroutine BES can be obtained by substituting into the interpolation formula (5.4) the computer program variables P, CP, E2, F2, Q1(I), and Q1D2(I) of (7.1), (7.9)-(7.11), (5.17) and (5.18), respectively. The tenth of these statements uses CN, AZ, TT, XI, CN2, and AQ1 of (5.30), (6.45), (6.47), (6.73), (6.75), and (7.15), respectively, to set XJP(S) equal to $j'_{ns}$ of eq. (B.17) of [2] when $-\zeta \geq 7.5$ . #### 6.3 Listing of the Subroutine BES ``` SUBROUTINE BES(N,XJ,XJP) IMPLICIT REAL+8 (A-H,O-Z) COMMON /BES/XM, SMAX COMMON /BESIN/X(21,50), XP(21,50), Z(96), ZD2(96), ZD4(96), 1P1(96),P1D2(96),P2(76),Q1(97),Q1D2(97),Q1D4(17),Q2(50), 2Q2D2(30),Q3(11),A(200),AP(200),PI4,TT COMMON /INTERPOL/P,I,IP,CP,E2,F2,M4,M4,AZ INTEGER S, SMAX REAL+8 XJ(200), XJP(200), M4, M4 IF(N.GT.20) GO TO 11 DO 12 S=1,49 XJ(S)=X(N,S) XJP(S)=XP(N,S) IF(XJP(S).GT.XM) GO TO 13 12 CONTINUE WA=W-1 M2=2+MA-1 N3=2+NA-3 IF(N.EQ.1) N3=N3+4 UM=4+NA+NA UM1=UM-1.D+0 A1=UM1/8.D+0 ``` [†]See (5.17) and (5.18). ``` A3=UM1+(7.D+0+UM-31.D+0)/384.D+0 UM2=UM+UM A5=UM1*(83.D+0*UM2-982.D+0*UM+3779.D+0)/15360.D+0 UM3=UM2+UM A7=UN1+(6949.D+0+UN3-153855.D+0+UN2+1585743.D+0+UN-6277237.D+0) 1/3440640.D+0 AP1=(UM+3.D+0)/8.D+0 AP3=(7.D+0*UM2+82.D+0*UM-9.D+0)/384.D+0 AP5=(83.D+0*UN3+2075.D+0*UN2-3039.D+0*UN+3537.D+0)/15360.D+0 UM4=UM3+UM AP7=(6949.D+0*UN4+296492.D+0*UM3-1248002.D+0*UM2+7414380.D+0*UM 1-5853627.D+0)/3440640.D+0 DO 14 S=50,200 #S=4*S B=PI4*(N2+NS) B2=B*B B3=B2*B B5=B3+B2 IJ(S)=B-A1/B-A3/B3-A5/B5-A7/(B5*B2) BP=PI4+(N3+NS) BP2=BP+BP BP3=BP2+BP BP5=BP3+BP2 XJP(S)=BP-AP1/BP-AP3/BP3-AP5/BP5-AP7/(BP5*BP2) IF(XJP(S).GT.XM) GO TO 13 14 CONTINUE STOP 14 11 CM=N-1 CH1=1.D-9+CN CM2=1.D-7/CM CN3=1.D-5/CH++3 CN4=1.D-5/CN++5 CMZ = -CM ** (-TT) DO 15 S=1,200 ZETA=CNZ*A(S) IF(ZETA.GE.7.5D+0) GO TO 16 Z10=10.D+0+ZETA I=Z10 P=Z10-I I=I+1 CALL INTERPOL AP1=CP*P1(I)+P*P1(IP)+E2*P1D2(I)+F2*P1D2(IP) AP2=CP*P2(I)+P*P2(IP) XJ(S)=CN1*AZ+CN2*AP1+CN3*AP2 ``` ``` GO TO 17 16 XI=1.D+0/DSQRT(ZETA) XI50=50.D+0*XI I=XI50 P=X150-I I=I+77 CALL INTERPOL AP1=CP*P1(I)+P*P1(IP)+E2*P1D2(I)+F2*P1D2(IP) XJ(S)=CN+(1.D-9+AZ+TT/XI++3)+CN2+AP1 17 ZETA=CMZ+AP(S) IF(ZETA.GE.7.5D+0) GO TO 18 Z10=10.D+0+ZETA I=Z10 P=Z10-I I=I+1 CALL INTERPOL IF(I.GE.11) I=I+1 IP=I+1 AQ1=CP+Q1(I)+P+Q1(IP)+E2+Q1D2(I)+F2+Q1D2(IP) IF(I.LE.16) AQ1=AQ1+M4+Q1D4(I)+M4+Q1D4(IP) AQ2=0.D+0 IF(I.LE.49) AQ2=CP+Q2(I)+P+Q2(IP) IF(I.LE.29) AQ2=AQ2+E2+Q2D2(I)+F2+Q2D2(IP) AQ3=0.D+0 IF(I.GE.12) GO TO 19 AQ1=AQ1/ZETA AQ2=.1D+0+AQ2/ZETA++3 AQ3=(CP+Q3(I)+P+Q3(IP))/ZETA++5 19 XJP(S)=CH1+AZ+CH2+AQ1+CH3+AQ2+CH4+AQ3 GO TO 20 18 XI=1.D+0/DSQRT(ZETA) XI50=50.D+0*XI I=XI50 P=X150-I I=I+77 CALL INTERPOL I=I+1 IP=I+1 AQ1=CP+Q1(I)+P+Q1(IP)+E2+Q1D2(I)+F2+Q1D2(IP) XJP(S)=CN*(1.D-9*AZ+TT/XI**3)+CN2*AQ1 20 IF(XJP(S).GT.XM) GO TO 13 15 CONTINUE STOP 15 13 SMAX=S-1 IF(N.EQ.1.AND.XJ(S).LE.XM) SMAX=S RETURN 142 END ``` ### The Subroutine INTERPOL In the subroutine INTERPOL, the interpolation formula (5.4) is applied to the data in the array Z. # 7.1 Description of the Subroutine INTERPOL In the common block labeled INTERPOL in the subroutine INTERPOL,[†] P and I are input variables and IP, CP, E2, F2, M4, N4, and AZ are output variables. In the common block labeled BESIN, Z, ZD2, and ZD4 are input variables. The remaining variables in the common block labeled BESIN are not used in the subroutine INTERPOL; these variables connot be removed because they are used in the subroutines BESIN and BES. The input variables P, Z, ZD2, and ZD4 are defined in terms of variables on the right-hand side of (5.4) as $$P = p (7.1)$$ $$Z(I) = 10^9 f_0 (7.2)$$ $$Z(I+1) = 10^9 f_1 \tag{7.3}$$ $$ZD2(I) = \delta_{m0}^2 \tag{7.4}$$ $$ZD2(I+1) = \delta_{m1}^2 \tag{7.5}$$ $$ZD4(I) = \gamma_0^4 \tag{7.6}$$ [†]The subroutine INTERPOL is listed in Section 7.2. $$ZD4(I+1) = \gamma_1^4$$ . (7.7) Because the subscripts 0 or 1 on the right-hand sides of (7.2)–(7.7) denote evaluation at the nearest smaller or nearest larger value of the argument of the function subject to interpolation, the meaning of the input variable I is apparent. The values $f_0$ and $f_1$ of the function subject to interpolation are those of $z(-\zeta)$ in (5.5) or $z\left(\frac{1}{\ell^2}\right) - \frac{2}{3}\xi^{-3}$ in (5.6). The subroutine INTERPOL sets $$IP = I + 1 \tag{7.8}$$ $$CP = 1 - p \tag{7.9}$$ $$E2 = E_2 \tag{7.10}$$ $$F2 = F_2 \tag{7.11}$$ $$M4 = M_4 \tag{7.12}$$ $$N4 = N_4 \tag{7.13}$$ $$AZ = 10^9 z(-\zeta), \qquad 0 \le -\zeta < 7.5$$ (7.14) AZ = $$10^9 \left( z \left( \frac{1}{\xi^2} \right) - \frac{2}{3} \xi^{-3} \right), \quad 0 \le \xi \le \frac{1}{\sqrt{7.5}}$$ (7.15) where p appears on the right-hand side of (B.12) of [2]. Moreover, $E_2$ , $F_2$ , $M_4$ , and $N_4$ are given, respectively, by eqs. (B.13)–(B.16) of [2]. The right-hand side of (7.14) is calculated from the interpolation formula (5.4) for $10^9 z(\zeta)$ when $0 \le -\zeta < 7.5$ and from (5.4) for $10^{-9} \left(\left(\frac{1}{\xi^2}\right) - \frac{2}{3}\xi^{-3}\right)$ when $0 \le \xi \le \frac{1}{\sqrt{7.5}}$ . In the subroutine INTERPOL, AZ is the calculated value of the right-hand side of (5.4) with the variables p, $10^l f_0$ , $10^l f_1$ , $\delta_{m0}^2$ , $\delta_{m1}^2$ , $\gamma_0^4$ , $\gamma_1^4$ , $E_2$ , $F_2$ , $M_4$ , and $N_4$ replaced by the corresponding variables in the subroutine INTERPOL. These corresponding variables are P, Z(I), Z(I+1), ZD2(I), ZD2(I+1), ZD4(I), ZD4(I+1), E2, F2, M4, and N4, respectively (see (7.1)–(7.7) and (7.10)–(7.13)). In (7.14) and (7.15), z is the interpolated value of z in eq. (B.5) of [2]. #### 7.2 Listing of the Subroutine INTERPOL SUBROUTINE INTERPOL IMPLICIT REAL+8 (A-H,0-Z) ``` COMMON /INTERPOL/P,I,IP,CP,E2,F2,M4,M4,AZ COMMON /BESIN/X(21,50),XP(21,50),Z(96),ZD2(96),ZD4(96), 1P1(96),P1D2(96),P2(76),Q1(97),Q1D2(97),Q1D4(17),Q2(50), 2Q2D2(30),Q3(11),A(200),AP(200),PI4,TT REAL+8 M4, M4 IP=I+1 CP=1.D+0-P PP1=P+1.D+0 PP=P+(P-1.D+0)/6.D+0 PM2=P-2.D+0 E2=-PP*PM2 F2=PP*PP1 M4=1.D+3*E2*(PP1*(P-3.D+0)/20.D+0+0.184D+0) W4=1.D+3+F2+((P+2.D+0)+PM2/20.D+0+0.184D+0) AZ=CP+Z(I)+P+Z(IP)+E2+ZD2(I)+F2+ZD2(IP)+H4+ZD4(I)+H4+ZD4(IP) RETURN END ``` ### The Subroutine PHI The subroutine PHI puts $\phi_p^{(1)}$ , $\phi_p^{(2)}$ , $\phi_p^{(3)}$ , and $\phi_p^{(4)}$ of eqs. (3.40)-(3.43) of [2] in PH1(P), PH2(P), PH3(P), and PH4(P), respectively, for $\{P = 1, 2, \dots, PMAX\}$ where $$P = p + 1. \tag{8.1}$$ This is equivalent to putting $\phi^{\alpha 1 \gamma 1}$ , $\phi^{\alpha 2 \gamma 1}$ , $\phi^{\alpha 1 \gamma 2}$ , and $\phi^{\alpha 2 \gamma 2}$ of eqs. (3.32)–(3.35) of [2] in PH1(P), PH3(P), PH2(P), and PH4(P), respectively. The subroutine PHI also puts $\phi^{\alpha 1 \gamma 1}$ , $\phi^{\alpha 2 \gamma 1}$ , $\phi^{\alpha 1 \gamma 2}$ , and $\phi^{\alpha 2 \gamma 2}$ of eqs. (3.36)–(3.39) of [2] in PH1(P+PMAX), PH3(P+PMAX), PH2(P+PMAX), and PH4(P+PMAX), respectively, for $\{P=1,2,\cdots,PMAX\}$ where $$P = m + 1. ag{8.2}$$ #### 8.1 Description of the Subroutine PHI In the common block labeled PHI,[†] BX, BX5, PMAX, R, and SGR are input variables, and PH1, PH2, PH3, and PH4 are the output variables appearing in the previous two sentences. The input variable PMAX also appears in these two sentences. The input variables BX, BX5, R, and SGR are defined by (3.24), (3.23), (3.73), and (3.88), respectively. In (3.24), $\phi_o$ is given by eq. (2.9) of [2] and related to $x_o$ by eq. (2.8) of [2] so that (3.24) can be recast $$BX = \frac{b}{x_o}. (8.3)$$ [†]See the listing of the
subroutine PHI in Section 8.2. Similarly, (3.23) can be recast as $$BX5 = \frac{b}{2x_a}. (8.4)$$ In the common block labeled PI, PI is given by (3.1). The index P of DO loop 11 is the integer P that appears in the first two sentences of Chapter 8. The four statements before DO loop 11 set $$R1 = r \tag{8.5}$$ $$RB = \frac{rb}{x_o} \tag{8.6}$$ $$SN = \sin\left(\frac{rb}{x_o}\right) \tag{8.7}$$ $$CS = \cos\left(\frac{rb}{x_o}\right). \tag{8.8}$$ The first statement in DO loop 11 sets $$PP = p\pi. (8.9)$$ The second and third statements in DO loop 11 set $$AP = A^+ \tag{8.10}$$ $$AP5 = A^{+}/2 \tag{8.11}$$ where $A^+$ is given by eq. (3.44) of [2]. The seven statements immediately before statement 13 set $$SP = \begin{cases} 1, & A^{+} = 0\\ \frac{\sin A^{+}}{A^{+}}, & A^{+} \neq 0 \end{cases}$$ (8.12) $$SP5 = \begin{cases} 0, & A^{+} = 0\\ \frac{\sin^{2}(A^{+}/2)}{(A^{+}/2)}, & A^{+} \neq 0. \end{cases}$$ (8.13) Statement 13 and the statement following it set $$AM = A^{-} \tag{8.14}$$ $$AM5 = A^{-}/2 (8.15)$$ where $A^-$ is given by eq. (3.45) of [2]. The seven statements immediately before statement 15 set $$SM = \begin{cases} 1, & A^{-} = 0\\ \frac{\sin A^{-}}{A^{-}}, & A^{-} \neq 0 \end{cases}$$ (8.16) SM5 = $$\begin{cases} 0, & A^{-} = 0\\ \frac{\sin^{2}(A^{-}/2)}{(A^{+}/2)}, & A^{-} \neq 0. \end{cases}$$ (8.17) Statement 15 and the three statements following it set $$PH1(P) = \phi_p^{(1)} \tag{8.18}$$ $$PH2(P) = \phi_p^{(2)} \tag{8.19}$$ $$PH3(P) = \phi_p^{(3)} \tag{8.20}$$ $$PH4(P) = \phi_p^{(4)} \tag{8.21}$$ where $\phi_p^{(1)}$ , $\phi_p^{(2)}$ , $\phi_p^{(3)}$ , and $\phi_p^{(4)}$ , are given, respectively, by eqs. (3.40)–(3.43) of [2]. In these equations, it is understood that $$\frac{\sin A^{-}}{A^{-}} \qquad \text{be replaced by 1 when } A^{-} = 0 \tag{8.22}$$ $$\frac{\sin A^{+}}{A^{+}} \qquad \text{be replaced by 1 when } A^{+} = 0 \tag{8.23}$$ $$\frac{\sin^2(A^-/2)}{(A^-/2)}$$ be replaced by 0 when $A^- = 0$ (8.24) $$\frac{\sin^2(A^+/2)}{(A^+/2)}$$ be replaced by 0 when $A^+ = 0$ . (8.25) The four statements prior to statement 11 set $$PH1(J) = \phi^{\alpha 1 \gamma 1} \tag{8.26}$$ $$PH3(J) = \phi^{\alpha 2\gamma 1} \tag{8.27}$$ $$PH2(J) = \phi^{\alpha 1 \gamma 2} \tag{8.28}$$ $$PH4(J) = \phi^{\alpha 2\gamma 2} \tag{8.29}$$ where $J = P + PMAX \tag{8.30}$ and where $\phi^{\alpha 1 \gamma 1}$ , $\phi^{\alpha 2 \gamma 1}$ , $\phi^{\alpha 1 \gamma 2}$ , and $\phi^{\alpha 2 \gamma 2}$ are given, respectively, by eqs. (3.36)–(3.39) of [2]. #### 8.2 Listing of the Subroutine PHI ``` SUBROUTINE PHI IMPLICIT REAL+8 (A-H, 0-Z) COMMON /PHI/BX,BX5,PMAX,R,SGR,PH1(100),PH2(100),PH3(100), 1PH4(100) COMMON /PI/PI INTEGER R,P,PMAX R1=R-1 RB=R1*BX SN=DSIN(RB) CS=DCOS(RB) DO 11 P=1,PMAX PP=(P-1)*PI AP=PP+RB AP5=.5D+0+AP IF(AP.NE.O.D+O) GO TO 12 SP=1.D+0 SP5=0.D+0 GO TO 13 12 SP=DSIN(AP)/AP SP5=DSIN(AP5) SP5=SP5+SP5/AP5 13 AM=PP-RB AM5=.5D+0+AM IF(AM.NE.O.) GO TO 14 SM=1.D+0 SM5=0.D+0 GO TO 15 14 SM=DSIN(AM)/AM SMS=DSIN(AMS) SM5=SM5+SM5/AM5 15 PH1(P)=BX5+(SM-SP) PH2(P)=BX5*(SM5+SP5) PH3(P)=BX5*(SP5-SM5) PH4(P)=BX5*(SM+SP) J=P+PMAX ``` ``` PH1(J)=SGR*(PH2(P)*SM-PH1(P)*CS) PH3(J)=SGR*(PH4(P)*SM-PH3(P)*CS) PH2(J)=SGR*(PH2(P)*CS+PH1(P)*SM) PH4(J)=SGR*(PH4(P)*CS+PH3(P)*SM) 11 CONTINUE RETURN END ``` ### The Subroutine DGN The subroutine DGN[†] calculates $\hat{D}_n^{\delta}$ , $\hat{G}_q^{\delta}$ , $\hat{D}_n^{(3)}$ , $\hat{G}_q^{(4)}$ , $z_{ee}$ , $z_o$ , $z_{oe}$ , $z_{oo}$ , and $1/\left((n\pi)^2 + \left(\gamma_{rs}^{\delta}c\right)^2\right)$ , respectively, of eqs. (3.82), (3.80), (3.111), (3.109), (3.99)–(3.102) and (3.90) of [2]. Here, as in [2], $\delta$ is either TM or TE. #### 9.1 The Input Variables The input variables are ITMTE and X in the argument list, S, BKA2, L3, C, C5, and PI5 in the common block labeled DGN, PI in the common block labeled PI, and NMAX in the common block labeled NMAX. The input variable ITMTE must be either 1 or 2. When ITMTE = 1, the output of the subroutine DGN differs from that when ITMTE = 2 only in that the output variables $\hat{D}_n^{(3)}$ and $\hat{G}_q^{(4)}$ are not calculated when ITMTE = 1. The input variables X and S are such that $$X(S) = \begin{cases} x_{rs} & \text{for the calculation of TM quantities} \\ x'_{rs} & \text{for the calculation of TE quantities} \end{cases}$$ (9.1) where $x_{rs}$ and $x'_{rs}$ are defined by (2.8) and (2.11), respectively. Given that $\hat{D}_n^{(3)}$ and $\hat{G}_a^{(4)}$ are strictly TE quantities, we plan to set ITMTE = $$\begin{cases} 1 & \text{when } X(S) = x_{rs} \\ 2 & \text{when } X(S) = x'_{rs} \end{cases}$$ (9.2) [†]See the listing of the subroutine DGN in Section 9.4. when we call the subroutine DGN. The input variables BKA2, L3, C, C5, PI5, and PI are, as defined by (3.16), (2.5), (2.2), (3.53), (3.14), and (3.1), respectively, $$BKA2 = (ka)^2 (9.3)$$ $$L3 = \frac{L_3}{a} \tag{9.4}$$ $$C = \frac{c}{a} \tag{9.5}$$ $$C = \frac{c}{a}$$ $$C5 = \frac{c}{2a}$$ $$(9.5)$$ $$PI5 = \frac{\pi}{2} \tag{9.7}$$ $$PI = \pi. (9.8)$$ The input variable NMAX is such that the output quantities $\hat{D}_n^{\delta}$ , $\hat{D}_n^{(3)}$ , and $1/\left((n\pi)^2+\left(\gamma_{rs}^{\delta}c\right)^2\right)$ are calculated for $\{n=0,1,2,\cdots,\mathrm{NMAX}-1\}$ and that the output quantities $\hat{G}_q^\delta$ and $\hat{G}_q^{(4)}$ are calculated for $\{q=0,1,2,\cdots,{ m NMAX}-1\}$ 1}. Here, $$\delta = \begin{cases} \text{TM}, & X(S) = x_{rs} \\ \text{TE}, & X(S) = x'_{rs}. \end{cases}$$ (9.9) #### The Output Variables 9.2 The output variables are XX, ICUT, GAM, CP, CM, D, G, DQ, GCS, GC2, ZEE, ZZ, ZOE, and ZOO in the argument list, and D3, G4, and PGC in the common block labeled DGN. These variables are defined in terms of variables in [2] by $$XX = \begin{cases} x_{rs}^{2}, & X(S) = x_{rs} \\ x_{rs}^{\prime 2}, & X(S) = x_{rs}^{\prime} \end{cases}$$ (9.10) ICUT = $$\begin{cases} 1, & XX < (ka)^2 \\ 2, & XX \ge (ka)^2 \end{cases}$$ (9.11) $$GAM = \begin{cases} \beta_{rs}^{\delta} a, & XX < (ka)^2 \\ \gamma_{rs}^{\delta} a, & XX \ge (ka)^2 \end{cases}$$ (9.12) $$CP(N) = n^{\delta +} c (9.13)$$ $$CM(N) = n^{\delta - c} \tag{9.14}$$ $$D(N) = \hat{D}_n^{\delta} \tag{9.15}$$ $$G(N) = \hat{G}_n^{\delta} \tag{9.16}$$ $$DQ(N) = \frac{1}{(n\pi)^2 + (\gamma_{r*}^{\delta}c)^2}$$ (9.17) $$GCS = \left(\gamma_{rs}^{\delta}c\right)^{2} \tag{9.18}$$ $$GC2 = 2\gamma_{rs}^{\delta}c \tag{9.19}$$ $$ZEE = -4z_{ee} (9.20)$$ $$ZZ = -4z_o (9.21)$$ $$ZOE = -4z_{oe} (9.22)$$ $$ZOO = -4z_{oo} (9.23)$$ $$D3(N) = \hat{D}_n^{(3)} \tag{9.24}$$ $$G4(N) = \hat{G}_n^{(4)}$$ (9.25) $$PGC = \frac{\pi}{\gamma_{rs}^{\delta}c}.$$ (9.26) In (9.11) and (9.12), XX is the computer program variable given by (9.10). In (9.12), $\delta$ is given by (9.9), $\beta_{rs}^{\delta}a$ is given by eqs. (3.59) and (3.60) of [2], and $\gamma_{rs}^{\delta}a$ is given by eqs. (3.57) and (3.58) of [2]. In (9.13)-(9.17), (9.24), and (9.25), $$N = n + 1$$ and $N = 1, 2, \dots, NMAX$ . (9.27) In (9.13) and (9.14), $n^{\delta+}c$ and $n^{\delta-}c$ are given, respectively, by eqs. (3.79) and (3.78) of [2] with q replaced with n. In (9.15), $\hat{D}_n^{\delta}$ is given by eq. (3.82) of [2]. In (9.16), $\hat{G}_n^{\delta}$ is given by eq. (3.80) of [2] with q replaced with n. The right-hand side of (9.17) appears in eq. (3.90) of [2]. In (9.20)-(9.23), $z_{ee}$ , $z_o$ , $z_{oe}$ , and $z_{oo}$ are given, respectively, by eqs. (3.99)-(3.102) of [2]. In (9.24), $\hat{D}_n^{(3)}$ is given by eq. (3.111) of [2]. In (9.25), $\hat{C}_n^{(4)}$ is given by eq. (3.109) of [2] with q replaced with n. Not all output variables are always calculated. The variables CP(N), CM(N), D(N), and G(N) are calculated only when ICUT=1. The variables D3(N) and G4(N) are calculated only when ICUT=1 and ITMTE=2. The variables DQ(N), GCS, GC2, ZEE, ZZ, ZOE, ZOO, and PGC are calculated only if ICUT=2. #### 9.3 Description of the Subroutine DGN The seventh statement before DO loop 12 sets $$GAM2 = XX - (ka)^2 \tag{9.28}$$ where XX is given by (9.10). If $$(ka)^2 > XX, \tag{9.29}$$ then the next statement, which is $$IF(GAM2.GE.0.D+0)$$ GO TO 11, allows execution to continue on to DO loop 12 and eventually to the return statement immediately thereafter. If $$(ka)^2 \le XX, \tag{9.30}$$ then control passes to statement 11 and eventually to the return statement immediately after statement 20. #### 9.3.1 Above Cutoff In this section, the wavenumber k is above the cutoff wavenumber $\sqrt{XX}/a$ so that (9.29) holds. As a result, DO loop 12 and the five statements before it are executed. The fifth, fourth, third, and second statements before DO loop 12 set $$ICUT = 1 (9.31)$$ $$GAM = \beta_{rs}^{\delta} a \tag{9.32}$$ $$BL = \beta_{rs}^{\delta} L_3 \tag{9.33}$$ $$BC5 = \frac{\beta_{rs}^{\delta}c}{2}.$$ (9.34) In DO loop 12, $$N = n + 1 \tag{9.35}$$ where n is the integer that appears in (9.13)–(9.16), (9.24), and (9.25). The first four statements in DO loop 12 set $$SGN = (-1)^n \tag{9.36}$$ $$PIN = \frac{n\pi}{2} \tag{9.37}$$ $$CNP = \frac{n^{\delta+}c}{2} \tag{9.38}$$ $$CNM = \frac{n^{\delta - c}}{2} \tag{9.39}$$ where $n^{\delta+}c$ and $n^{\delta-}c$ are given, respectively, by eqs. (3.79) and (3.78) of [2] with q replaced with n. The next two statements in DO loop 12 set CP(N) and CM(N) equal to the right-hand sides of (9.13) and (9.14), respectively. Statement 21 and the three statements prior to it set $$SP = \frac{\sin\left(\frac{n^{\delta+}c}{2}\right)}{\left(\frac{n^{\delta+}c}{2}\right)} \tag{9.40}$$ where it is understood that when $n^{\delta+}c=0$ , SP is to be replaced by its limit as $n^{\delta+}c$ approaches zero. This limit is given by $$\lim_{n^{\theta+}c\to 0} SP = 1. \tag{9.41}$$ Statement 14 and the three statements prior to it set $$SM = \frac{\sin\left(\frac{n^{\delta-}c}{2}\right)}{\left(\frac{n^{\delta-}c}{2}\right)} \tag{9.42}$$ where it is understood that the right-hand side of (9.42) is to be replaced with 1 when $n^{\delta-}c=0$ . Statement 15 and the seven statements following it set $$ARG = \beta_{rs}^{\delta} L_3
- \frac{n\pi}{2}$$ (9.43) $$CS = \cos\left(\beta_{rs}^{\delta} L_3 - \frac{n\pi}{2}\right) \tag{9.44}$$ $$SN = \sin\left(\beta_{rs}^{\delta} L_3 - \frac{n\pi}{2}\right) \tag{9.45}$$ $$\mathcal{C}1 = (-1)^n \frac{\sin\left(\frac{n^{\delta-}c}{2}\right)}{\left(\frac{n^{\delta-}c}{2}\right)} \tag{9.46}$$ $$C2 = \frac{\sin\left(\frac{n^{\delta+}c}{2}\right)}{\left(\frac{n^{\delta+}c}{2}\right)} + (-1)^n \frac{\sin\left(\frac{n^{\delta-}c}{2}\right)}{\left(\frac{n^{\delta-}c}{2}\right)}$$ (9.47) $$U1 = -\sin\left(\beta_{rs}^{\delta}L_3 - \frac{n\pi}{2}\right) - j\cos\left(\beta_{rs}^{\delta}L_3 - \frac{n\pi}{2}\right)$$ (9.48) $$D(N) = \hat{D}_n^{\delta} \tag{9.49}$$ $$G(N) = \hat{G}_n^{\delta}. \tag{9.50}$$ In (9.49), $\hat{D}_n^{\delta}$ is given by eq. (3.82) of [2]. In (9.50), $\hat{G}_n^{\delta}$ is given by eq. (3.80) of [2] with q replaced by n. The statement #### GO TO (12,13), ITMTE sends execution directly to statement 12 if ITMTE = 1. If ITMTE = 2, then statement 13 and the two statements following it set $$C3 = \frac{\sin\left(\frac{n^{\delta+}c}{2}\right)}{\left(\frac{n^{\delta+}c}{2}\right)} - (-1)^n \frac{\sin\left(\frac{n^{\delta-}c}{2}\right)}{\left(\frac{n^{\delta-}c}{2}\right)}$$ (9.51) $$D3(N) = \hat{D}_n^{(3)} \tag{9.52}$$ $$G4(N) = \hat{G}_n^{(4)}. (9.53)$$ In (9.52), $\hat{D}_n^{(3)}$ is given by eq. (3.111) of [2] with TE replaced by $\delta$ . In (9.53), $\hat{G}_n^{(4)}$ is given by eq. (3.109) of [2] with q and TE replaced, respectively, by n and $\delta$ . #### 9.3.2 Below or at Cutoff In this section, the wavenumber k is below or at the cutoff wavenumber $\sqrt{XX}/a$ so that (9.30) holds. As a result, control passes from the sixth statement before DO loop 12 to statement 11 and eventually to DO loop 20. Statement 11 and the thirteen statements following it set $$ICUT = 2$$ $$GAM = ga$$ $$GC = gc$$ $$GCS = (gc)^{2}$$ $$GC2 = 2gc$$ $$PGC = \frac{\pi}{gc}$$ $$GL2 = 2gL_{3}$$ $$EL = e^{-2gL_{3}}$$ $$EC = e^{-gc}$$ $$ELCM = e^{-2gL_{3}+gc}$$ $$ELCP = e^{-2gL_{3}-gc}$$ $$EE = 2(e^{-2gL_{3}+gc} + e^{-2gL_{3}-gc})$$ $$ECEL = e^{-gc} - e^{-2gL_{3}}$$ $$(9.61)$$ $$EO = (9.62)$$ $$EO = (9.64)$$ $$EO = (9.65)$$ $$EO = (9.65)$$ $$EO = (9.66)$$ $$EO = (9.66)$$ $$EO = (9.66)$$ $$EO = (9.66)$$ where, as in eq. (3.89) of [2], $$g = \gamma_{rs}^{\delta} \,. \tag{9.68}$$ If gc < 1, control passes to the statement after the branch statement and eventually to statement 18. The effects of the statement after the abovementioned branch statement and all further statements up to and including statement 18 are described in this paragraph. The five statements after the branch statement IF(GC.GE.1) GO TO 16 set $$GC5 = \frac{gc}{2} \tag{9.69}$$ $$EC5 = e^{-\frac{qc}{2}} \tag{9.70}$$ $$SC5 = \sinh\left(\frac{gc}{2}\right) \tag{9.71}$$ $$ELSC5 = e^{-2gL_3} \sinh\left(\frac{gc}{2}\right) \tag{9.72}$$ $$ZEE = -4z_{ee} \text{ for } gc < 1. \tag{9.73}$$ In (9.73), $z_{ee}$ is given by the second right-hand side of eq. (3.99) of [2]. The statement after the branch statement and all further statements up to and including statement 23 set $$ZZ = -4z_o$$ for $gc < 0.01$ . (9.74) The above $z_o$ is given by the third right-hand side of eq. (3.100) of [2] with the $(gc/2)^5$ and $(gc/2)^7$ terms omitted when $(gc/2) < 10^{-4}$ . These terms were omitted when $(gc/2) < 10^{-4}$ because they are very small compared to the $(gc/2)^3$ term when $(gc/2) < 10^{-4}$ . Statement 17 sets $$ZZ = -4z_o \text{ for } 0.01 \le gc < 1$$ (9.75) where $z_o$ is given by the second right-hand side of eq. (3.100) of [2]. Statement 18 sets $$ZOE = -4z_{oe} \text{ for } gc < 1 \tag{9.76}$$ where $z_{oe}$ is given by the second right-hand side of eq. (3.101) of [2]. If $gc \ge 1$ , the branch statement sends execution to statement 16. Statement 16 and two statements following it set $$ZEE = -4z_{ee} \text{ for } gc \ge 1 \tag{9.77}$$ $$ZZ = -4z_o \quad \text{for } gc \ge 1 \tag{9.78}$$ $$ZOE = -4z_{oe} \text{ for } gc \ge 1 \tag{9.79}$$ where $z_{ee}$ , $z_o$ , and $z_{oe}$ are given, respectively, by the first right-hand sides of eqs. (3.99)–(3.101) of [2]. Statement 19 sets $$ZOO = -4z_{oo} \tag{9.80}$$ where $z_{oo}$ is given by the first right-hand side of eq. (3.102) of [2]. The second right-hand side of eq. (3.102) of [2] was never used because it was deemed nearly as susceptible to roundoff error as the first right-hand side of eq. (3.102) of [2] when gc < 1. The second statement in DO loop 20 sets $$DQ(N) = \frac{1}{(n\pi)^2 + (gc)^2}$$ (9.81) where N and n are related by $$N = n + 1. (9.82)$$ #### 9.4 Listing of the Subroutine DGN ``` SUBROUTINE DGW(ITMTE,X,XX,ICUT,GAM,CP,CM,D,G,DQ,GCS,GC2,ZEE, 12Z, ZOE, ZOO) IMPLICIT REAL+8 (A-H, 0-Z) COMMON /DGN/S, BKA2, L3, C, C5, PI5, D3(50), G4(50), PGC COMMON /PI/PI COMMON /NMAX/NMAX COMPLEX * 16 U1, D(50), D3 REAL+8 X(200), CP(50), CN(50), DQ(50), G(50), L3 INTEGER S XX=X(S) XX=XX*XX GAM2=XX-BKA2 IF(GAM2.GE.O.D+O) GO TO 11 GAM=DSQRT(-GAM2) BL=GAM+L3 BC5=GAM+C5 SGN=-1.D+0 DO 12 N=1,NMAX SGN=-SGN PIN=PI5*(N-1) ``` ``` CNP=PIN+BC5 CMM=PIM-BC5 CP(N)=CNP+2.D+0 CM(M)=CMM+2.D+0 IF(CMP.ME.O.D+O) GO TO 21 SP=1.D+0 GO TO 22 21 SP=DSIM(CMP)/CMP 22 IF(CNM.NE.O.D+O) GO TO 14 SM=1.D+0 GO TO 15 14 SM=DSIN(CNM)/CNM 15 ARG=BL-PIN CS=DCOS(ARG) SN=DSIN(ARG) C1=SGN+SM C2=SP+C1 U1=-DCMPLX(SN,CS) D(W)=C2+U1 G(N)=C2*CS GO TO (12,13), ITMTE 13 C3=SP-C1 D3(N)=C3*U1 G4(N)=-C3+CS 12 CONTINUE RETURN 11 ICUT=2 GAM=DSQRT(GAM2) GC=GAM+C GCS=GC+GC GC2=2.D+0*GC PGC=PI/GC GL2=GAM+L3+2.D+0 EL=DEXP(-GL2) EC=DEXP(-GC) ELCM=DEXP(-GL2+GC) ELCP=DEXP(-GL2-GC) EE=(ELCM+ELCP) *2.D+0 ECEL=EC-EL GCX4=GC+4.D+0 IF(GC.GE.1) GO TO 16 GC5=GAM+C5 ECS=DEXP(-GC5) SC5=DSINH(GC5) ``` ``` ELSC5=EL*SC5 ZEE=8.D+0+(EC5-ELSC5)+SC5 IF(GC.GE.O.01D+0) GO TO 17 G2=GC5+GC5 G3=G2+GC5 GC4=GC/4.D+0 ZZ=G3/6.P+O-(2.D+O+DEXP(-GC4)+DSINH(GC4)+ELSC5)+SC5 IF(GC5.LT.1.D-4) GO TO 23 G5=G2*G3 ZZ=ZZ+G5/120.D+0+G2*G5/5040.D+0 23 ZZ=8.D+0+ZZ GO TO 18 17 ZZ=8.*(EC5-ELSC5)*SC5-GCX4 18 ZOE=4.D+O+EL+DSINH(GC) GO TO 19 16 ZEE=4.*(1.~ECEL)-EE ZZ=ZEE-GCX4 ZOE=(ELCM-ELCP) +2.D+0 19 Z00=4.*(1.+SCEL)-EE DO 20 M=1, NMAX PIM=PI*(N-1) DQ(W)=1.D+0/(PIN+PIN+GCS) 20 CONTINUE RETURN END ``` # The Function Subprogram FXY The function subprogram FXY sets $$FXY(I, X, Y,) = f(x, y)$$ (10.1) where $$X = x \tag{10.2}$$ $$Y = y. (10.3)$$ Furthermore, x and y are such that $$x + y = I\pi \tag{10.4}$$ and f(x, y) is given by eq. (3.84) of [2]. # 10.1 Description of the Function Subprogram FXY In the listing of the function subprogram FXY in Section 10.2, there are six statements that define FXY. If x + y = 0, the first and second of these statements set[†] $$FXY = \begin{cases} \frac{y}{3!}, & |y| < 10^{-5} \\ \frac{y}{3!} - \frac{y^3}{5!} + \frac{y^5}{7!}, & 10^{-5} \le |y| \le 0.1 \end{cases}$$ (10.5) and the third one sets $$FXY = \frac{y - \sin y}{y^2}, \ |y| > 0.1.$$ (10.6) In (10.5), the $y^3$ and $y^5$ terms are absent when $|y| < 10^{-5}$ . These terms were omitted because their magnitudes are very small compared to |y|/3! when $|y| < 10^{-5}$ . If $x + y \neq 0$ , the fourth and fifth of these statements set $$FXY = \frac{(-1)^I \sin y}{yx}, \ |y| \le 1.57$$ (10.7) and the sixth one sets $$FXY = -\frac{\sin x}{yx}, \quad |y| > 1.57. \tag{10.8}$$ # 10.2 Listing of the Function Subprogram FXY FUNCTION FXY(I,X,Y) IMPLICIT REAL*8 (A-H,O-Z) YA=DABS(Y) IF(I.NE.O) GO TO 11 IF(YA.GT..1D+O) GO TO 12 FXY=Y/6.D+O IF(YA.LT.1.D-5) RETURN Y2=Y*Y Y3=Y2*Y FXY=FXY-Y3/120.D+O+Y3*Y2/5040.D+O RETURN 12 FXY=(Y-DSIN(Y))/(Y*Y) RETURN [†]See eq. (3.84) of [2]. 11 IF(YA.GT.1.57D+0) GO TO 13 FXY=DSIM(Y)/(Y+X) IF((I-2*(I/2)).ME.O) FIY=-FXY RETURM 13 FXY=-DSIM(X)/(Y+X) RETURM EMD # The Subroutines DECOMP and SOLVE The subroutines DECOMP and SOLVE solve the linear equation system $$A\vec{x} = \vec{b} \tag{11.1}$$ where A is an $n \times n$ matrix, $\vec{x}$ is an $n \times 1$ column vector of n unknowns, and $\vec{b}$ is an $n \times 1$ column vector of of n knowns. # 11.1 Input and Output Data and Minimum Allocations The input to the subroutine DECOMP(N,IPS,UL) consists of N=n and the $n^2$ elements of the matrix A stored by columns in the one-dimensional array UL. The output from the subroutine DECOMP is IPS and UL.[†] This output is fed into the subroutine SOLVE(N,IPS,UL,B,X). The rest of the input to the subroutine SOLVE consists of N and the n elements of $\vec{b}$ stored in the one-dimensional array B. The subroutine SOLVE puts the n elements of $\vec{x}$ in the one-dimensional array X. The linear equation system (11.1) can be solved for several different column vectors $\vec{b}$ by calling the subroutine [†]The subroutine DECOMP calculates n entries of IPS and changes the $n^2$ entries of UL. DECOMP once and calling the subroutine SOLVE several times, once for each $\vec{b}$ . ``` Minimum allocations are given by COMPLEX UL(N*N) DIMENSION SCL(N), IPS(N) ``` in the the subroutine DECOMP and by ``` COMPLEX UL(N*N),B(N),X(N) DIMENSION IPS(N) ``` in the subroutine SOLVE. The functioning of the subroutines DECOMP and SOLVE is described on pages 46-49 of [7]. # 11.2 Listing of the Subroutines DECOMP and SOLVE ``` SUBROUTINE DECOMP (M, IPS, UL) COMPLEX UL(24336), PIVOT, EM DIMENSION SCL(156), IPS(156) DO 5 I=1.W IPS(I)=I RM=O. J1=I DO 2 J=1.M ULM=ABS(REAL(UL(J1)))+ABS(AIMAG(UL(J1))) J1=J1+W IF(RM-ULM) 1,2,2 1 RM=ULM 2 CONTINUE SCL(I)=1./RM 5 CONTINUE MM1=N-1 K2=0 DO 17 K=1, NM1 BIG=O. DO 11 I=K, N IP=IPS(I) IPK=IP+K2 SIZE=(ABS(REAL(UL(IPK)))+ABS(AIMAG(UL(IPK))))+SCL(IP) ``` ``` IF(SIZE-BIG) 11,11,10 10 BIG=SIZE IPV=I 11 CONTINUE IF(IPV-K) 14,15,14 14 J=IPS(K) IPS(K)=IPS(IPV) IPS(IPV)=J 15 KPP=IPS(K)+K2 PIVOT=UL(KPP) KP1=K+1 DO 16 I=KP1,N KP=KPP IP=IPS(I)+K2 EM≈-UL(IP)/PIVOT 18 UL(IP)=-EM DO 16 J=KP1,N IP=IP+M KP=KP+M UL(IP)=UL(IP)+EM+UL(KP) 16 CONTINUE K2=K2+# 17 CONTINUE RETURN SUBROUTINE SOLVE(M, IPS, UL, B, X) COMPLEX UL(24336), B(156), X(156), SUM DIMENSION IPS(156) MP1=M+1 IP≈IPS(1) X(1)=B(IP) DO 2 I=2, W IP=IPS(I) IPB=IP IM1=I-1 SUM=0. DO 1 J=1,IM1 SUM=SUM+UL(IP) *X(J) 1 IP=IP+N 2 X(I)=B(IPB)-SUM K2≈H*(H-1)
IP≈IPS(N)+K2 X(N)=X(N)/UL(IP) DO 4 IBACK=2, N ``` ``` I=WP1-IBACK K2=K2-W IPI=IPS(I)+K2 IP1=I+1 SUM=0. IP=IPI DO 3 J=IP1,W IP=IP+W 3 SUM=SUM+UL(IP)+X(J) 4 X(I)=(X(I)-SUM)/UL(IPI) RETURW END ``` #### References - [1] J. R. Mautz and R. F. Harrington, "Analysis of a TM₀₁ circular to TE₁₀ rectangular waveguide mode converter," Technical Report SYRU/DECE/TR-89/3, Department of Electrical and Computer Engineering, Syracuse University, Syracuse, NY 13244-1240, Aug. 1989. - [2] J. R. Mautz and R. F. Harrington, "A procedure for numerical evaluation of the performance of a TM₀₁ circular to TE₁₀ rectangular waveguide mode converter," Technical Report SYRU/DECE/TR-90/3, Department of Electrical and Computer Engineering, Syracuse University, Syracuse, NY 13244-1240, Nov. 1990. - [3] R. F. Harrington and J. R. Mautz, "A generalized network formulation for aperture problems," *IEEE Trans. Antennas Propagat.*, vol. AP-24, pp. 870-873, Nov. 1976. - [4] R. F. Harrington, Field Computation by Moment Methods. New York: Macmillan, 1968 (reprinted by Krieger Publishing Company, Malabar, Florida, 1983). - [5] N. Morita, N. Kumagai, and J. R. Mautz, Integral Equation Methods for Electromagnetics. Boston: Artech House, 1990. - [6] F. W. J. Olver (editor), Bessel Functions, Part III, Zeros and Associated Values, Royal Society Mathematical Tables, Volume 7. Cambridge: The University Press, 1960. - [7] J. R. Mautz and R. F. Harrington, "Transmission from a rectangular waveguide into half space through a rectangular aperture," Technical Report TR-76-5, Department of Electrical and Computer Engineering, Syracuse University, Syracuse, NY 13244-1240, May 1976. #### **Distribution** Administrator Defense Technical Information Center Attn DTIC-DDA (2 copies) Cameron Station, Building 5 Alexandria, VA 22304-6145 Director Phillips Laboratory Attn C. Beason, PL/WSR Attn E. Baca, PL/WSR Kirtland AFB Albuquerque, NM 87117-6008 R.C. Hansen, Inc. P.O. Box 570215 Tarzana, CA 91357 University of Utah Microwave Device and Physical Electronics Laboratory Attn J. Mark Baird Joseph Merrill Engineering Building Salt Lake City, UT 84112 University of Syracuse Dept.of Electrical and Computer Engineering Attn R.F. Harrington (5 Copies) Link Hall Syracuse, NY 13244-1240 US Army Laboratory Command Attn Technical Director, AMSLC-TD 2800 Powder Mill Road Adelphi, MD 20783-1145 Installation Support Activity Attn Legal Office, SLCIS-CC 2800 Powder Mill Road Adelphi, MD 20783-1145 USAISC Attn Record Copy, AMSLC-IM-TS Attn Technical Reports Branch, AMSLC-IM-VP (2 Copies) 2800 Powder Mill Road Adelphi, MD 20783-1145 Harry Diamond Laboratories Attn D/Division Directors Attn Library, SLCHD-TL (3 copies) Attn Library, SLCHD (Woodbridge) Attn Director, SLCHD-NW Attn Chief, SLCHD-NW-E Attn Chief, SLCHD-NW-EH Attn Chief, SLCHD-NW-EP Attn Chief, SLCHD-NW-ES Attn Chief, SLCHD-NW-P Attn Chief, SLCHD-NW-HP Attn Chief, SLCHD-NW-RF Attn Chief, SLCHD-NW-RP Attn Chief, SLCHD-NW-RS Attn Chief. SLCHD-NW-TN Attn Chief, SLCHD-NW-TS Attn G. Huttlin, SLCHD-NW-RS Attn M. Litz, SLCHD-NW-RS Attn R. Gilbert, SLCHD-NW-RS Attn L. Libelo, SLCHD-NW-RS Attn A Bromborsky, SLCHD-NW-RS Attn B. Ruth, SLCHD-NW-RS (10 Copies)